DOCUMENT RESUME

ED 181 635

BC 122 502

TITLE

Implementation of the Individualized Education

Program. A Teacher's Perspective.

INSTITUTION

Delaware State Dept. of Public Instruction, Dover.;

Mid-East Regional Resource Center, Washington,

D. C.

SPONS AGENCY

Bureau of Education for the Handicapped (DHEW/OE),

Washington, D.C.

PUB DATE

79

CONTRACT

300-77-0482

NOTE.

247p.: For related material, see EC 122 500-501.

EDRS PRICE DESCRIPTORS HF01/PC10 Plus Postage.

Behavioral Objectives: Check Lists: Compliance

(Legal): *Educational Legislation: Educational Needs:

*Educational Objectives: Elementary Secondary

Education: *Evaluation Methods: Federal Legislation: Guidelines: *Handicapped Children: *Individualized Programs: Parent Participation: *Program Development:

Task Analysis: Teaching Procedures

IDENTIFIERS

Education for All Handicapped Children Act

ABSTRACT

Guidelines for the implementation of individualized education programs (IEPs) for handicapped children are provided. An introductory section details the mandates of Public Law 94-142 (the Education for All Mandicapped Children Act) and defines the components of the IEP and a list of 11 exceptionalities. Section 2 discusses assessment, including areas of assessment, definitions of 60 terms, teacher competencies which aid assessment, and observation as an assessment tool. Four sample assessment forms are included. The writing of annual goals and behavioral objectives and the development of task analysis are described in the third section. Planning instructional strategies, in areas such as individualizing the program and managing assignments, is the topic of the fourth section. The final section examines strategies and processes for reevaluation and provides samples of checklists and examples of IEPs. Extensive appendixes include material in the areas of tests, checklists, and inventories: learning: management and behavior: and parent input in the IEP process. (PHR)

from the original document.

U.S. DE ARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

IMPLEMENTATION OF THE INDIVIDUALIZED EDUCATION PROGRAM:

A TEACHER'S PERSPECTIVE

developed by

Emily J. Crandall Educational Program Specialist, MERRC

and the

Mid-East Regional Resource Center George Washington University Washington, D.C.

> in cooperation with the

Exceptional Children/Special Programs Division
Department of Public Instruction
Dover, Delaware 19901

"PERMISSION TO REPRODUCE THIS MAIERIAL HAS BEEN GRANTED BY

Villan

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

ERIC

COVER DESIGN - Ken Fussell

"This project (TAADE=A14) has been funded with federal funds (Education of the Handicapped Act, P.L. 91-230, Title VI, Part C, as amended) from the Department of Health, Education, and Welfare under United States Office of Education contract number 300-77-0482. The contents of this publication do not necessarily reflect the views or policies of the Department of Health, Education, and Welfare, nor does mention of trade names, commercial products or organizations imply endorsement of such by U.S. Government."

Acknowledgements

The production of this handbook has indeed been a rewarding experience. Special appreciation is extended to the many typists who contributed their time and efforts:

.Mary Lynn Perry, Amy Green, Mary Moore, Harriet Gitlitz, Mary Ellen Marvin, Corrine Willis and Margaret Sweitzer of the Mid-East Regional Resource Center.

Special thanks are extended:

- .to Carol Holland for her untiring efforts toward the printing of this document.
- .to the authors of various articles.
- to those persons who read and critiqued the handbook for the final draft - Steve Godowsky, Delaware Department of Public Instruction; Henry Johnson, North Carolina Department of Public Instruction; Robert Ingram, West Virginia Department of Education; Connie Castrogiovanni and Mary Ellen Marvin.

\$

Emily J. Crandall Mid-Fast RRC 1979

State of Delaware Department of Public Instruction

Kenneth C. Madden State Superintendent

William B. Keene Deputy Superintendent

Randall L. Broyles
Assistant Superintendent of
Public Instruction,
Instructional Services

Howard E.- Row Assistant Superintendent of Public Instruction, Auxiliary Services

John J. Ryan Assistant Superintendent of Public Instruction, Administrative Services

Carl M. Haltom State Director, Exceptional Children/ Special Programs Division

Connie I. Allen Supervisor, Exceptional Children Programs

Richard L. Connell Supervisor, Exceptional Children Programs Edward T. Dillon Supervisor, Exceptional Children Programs

Steven Godowsky Supervisor, Exceptional Children Programs

Helen Holleger Supervisor, Exceptional Children Programs

Barbara Humphreys State Specialist, Exceptional Children Programs

Thomas Pledgie Supervisor, Exceptional Children Programs

Mary V. Lauderbaugh Supervisor, Direction Service Center

Dolores Pittelli State Specialist, Direction Service Center

PREFACE

Dear Teachers:

Before your arms are extended in despair over the planning and writing of individualized educational programs, certain assumptions should be clarified:

- 1) The purpose of the IEP is not to cause teachers to "wade through paper";
- 2) IEPs do not need to have "pages and pages of detailed writing";
- 3) All of the good things you have been doing for children are needed in implementing any program for children;
- 4) The IEP is not something new it is a plan designed to fit the needs of an individual child;
- 5) The mere writing of an IEP does not insure successful programming.

Your task then, will be to translate information into performance objectives and program experiences which will increase the opportunity of meeting needs of children. You will then document your planning, your continual assessment of needs, the hard work of shaping behavior, and the model of self that you portray in moving exceptional children from levels of dependence to levels of independence.

It is hoped that this document will help reinforce many of the good things teachers do for children.

Good luck!

TABLE OF CONTENTS	
Acknowledgements	i
Preface	Lii
Table of Contents	iv
Chapter I: Introduction	1
Public Law 94-142	2
The IEP in Action	4
Various Exceptionalities (Definitions)	8
Chapter II: Assessment	13
Purposes	_ 13
Present Performance Level	14
	20
Terms	22
Teacher Competencies Which Aid Assessment	27
Observation (References)	30
	33
	38
	39
• • • • • • • • • • • • • • • • • • • •	
Writing Behavioral Objectives (References)	
Task Analysis (References)	53
Chapter IV: <u>Instruction</u>	62
Individualizing the Program	63
Planning the Instructional Sequence	68
Managing Assignments and Instruction	72
Suggestions for Teaching: Modifications	75

Chapter	IV:	Instruction (continued	1)		ţ.							
•	Gene	ral Tips for Instruction	ı .		•	•	• (. , •	•	•	•	88
	Indi	vidualizing Tips	•	• •.	•	•	• •	• •	ø•	•	•	9,2
Chapter	V:	Re-evaluation	•	• •	•	•	•	•	•	•	•	91
4	Stra	tegies	<i>,</i> ,		٠.	•	•	•	•	•	•	10:
	Proc	esses	•		• .	•	•	•	•	•	•	104
٠.	Chec	klist	•		•	•	• .	.	•	,	•	10
	Samp	le IEPs	. •	• •	•	•	•	• •	•	•	• .	110
APPENDI	CES											°0 _{\$}
	A.	Tests, Checklists, Inver	ıtor	ies	•	•	• •	• •.	•	•	•	12
. •		Rules for Administering	Sta	ında	rđị	ze	d :	res	ts	•	•	149
		Assessment Measures	•	.• •	•	•	•		•	•	•	15
•	•	Diagnostic/Testing/IEP N	1ate	eria	1.s	• .	•	• •	•	•	•	153
	В.	Learning	. •	• •	,•	.•	•	•	•	•	•	17
	•	Terms Related to Learning	ng.		•	•	• •	•	•	• .	•	17
	£	Learning Styles	•		•	•	• (•	•	•	.•	184
		Styles of Learning and B	3eha	vio	ral	. 0	bje	ect	iv	es	•	18
	c.	Management/Behavior	• , •	• •	•	•	•	• •	•	•	•	199
		Glossary of Terms		• •	•	•	•	• •	•	•	•	20
		Principles of Behavior			. •	•	• , •	•	•	•	•	20
		Classroom Management Tip	es.	• •	•	•	•	• •	•	•	•	21
•		References		• •	•	•	•	• •	•	•	•	21
	D.	Parent Input in the IEP	Pro	ces	<u>s</u> .	•	•	• •	•	•	•	21
•		Annotated References										219

<u>~</u>

CHAPTER 1

INTRODUCTION

Teachers have been assigned the task of assisting in the writing of the individualized educational program and supervising the implementation of the IEP. The general goal of this booklet is to aid the teacher in the implementation process by:

-providing an overview of P.L. 94-142

-providing strategies and resources to aid in the assessment and evaluation process;

-providing support in programming for the IEP based on

learning goals and objectives;

-correlating individualized activities, materials, and strategies to simplify the ongoing instructional program;

-providing mainstreaming strategies that are humanistic

in design as well as competent in operation;

-providing organizational strategies and individualized material selections that address multi-level, multi-sensory planning.

The overall goal, then, is to provide programming services to children in order to meet prescribed goals of the individualized educational program. When we talk about handicapped children we're implying a consideration for all children. All children have similar needs and develop similarly. The concept of providing adequate educational opportunities for all children means that an individual child is considered in relation to wherever he is along a continuum whatever his handicapping condition might be. An experienced teacher, Charmaine Ciardi (MERRC), clarified these terms:

"normal" - what someone else decided everyone else should be

"handicapped" - what someone else decided everyone else shouldn't be

"special child" - every child I know

"regular education" - I don't know, do you?

An attempt, then, will be made to consider programming for children. The following pages will address the major points of P.L. 94-142 as well as the issues of implementing the IEP with specific concentration on the role of the class-room teacher.

Public Law 94-142

The Education for All Handicapped Children Act has been both acclaimed and denounced for its possible impact and influence on the structure of educational systems affecting exceptional children. The law specifies certain steps and processes as now mandatory for the implementation of an individual child's instructional program. However, the exact wording of the law and regulations has caused considerable confusion for educators who, in conjunction with parents, must develop the procedures that will put "theory into practice". This law, enacted November 29, 1975, is an extension and revision of P.L. 91-230, Education of the Handicapped Act and P.L. 93-380, the Education Amendments of 1974. Public Law 94-142 can be viewed as having three main parts: 1) It is a right to education bill providing children and parents with procedural protection; 2). it is a management bill, setting forth relationships between the federal, state and local governments for the management of service delivery; and 3) it is a finance bill which provides money contingent upon the above being appropriately addressed.

- P.L. 94-142 guarantees certain procedural safeguards to protect the rights of children and parents. These safeguards include:
- A Free Appropriate Public Education made available to all exceptional children between the ages of 3 and 21. Priority will be given to those exceptional children receiving no education and then to the most severely impaired within each disability who are receiving an inadequate education. "Child Find" will be a part of this safeguard.
- 2. Due Process This is a series of steps which assure the right of the parent and child to be fully informed and included in decision-making at all steps in identification, screening, evaluation, placement, instruction and reevaluation. These procedures apply in any and all decisions concerning the handicapped child's schooling and require prior consultation with the child's parents or guardian.
- Nondiscriminatory Testing This includes the assurance that special education placement will be decided on the basis of evaluation, materials and procedures appropriate for such purposes, and that no single test or procedure will be used as the sole criterion for placement. The test and other evaluation materials that are used in placing exceptional children should be administered in such a way as not to be racially or culturally discriminatory and presented in the native tongue of the child.
- 4. Least Restrictive Environment This provides the assurance that exceptional children will be educated with non-exceptional children to the maximum extent appropriate. Exceptional children should be placed in separate or special classes or schools only when the nature or severity of the

- 5. Confidentiality This provides the assurance that any information contained in school records will not be released without the permission of the parent.
- Individualized Educational Program This is a written statement that is developed by school officials, teachers, parents or guardiah and the child which includes the child's present achievement level, the long and short-range amnual goals, the extent of participation in regular programs, a timeline of the service provisions and a plan or schedule for checking the progress of the child and the achievements or needs for revisions.

Public Law 94-142

Areas Addressed

- 1. Unserved and Underserved Exceptionalities
- 2. Identification/Location
- 3. Assessment
- 4. Placement
- 5. Evaluation/Programming
- 6. Corrective/Supportive Services
- 7. Limitations/Schedules
- 8. Parental Rights
- 9. Child Protection
- 10. Full Service Goal

How

Prioritization of Free Appropriate Public Education

Child Find/

Non-biased Appraisal

Least Restrictive Environment

Individualized Educational Program

Related Services Provisions

Timelines/Monitoring

Confidentiality/Due Process

Surrogate Parents

Funding Formula Personnel Development

The ultimate goal, then is to provide a free appropriate public education to all exceptional children. With the enactment of the legislation, the approval of the final regulations and the provision of funds to state and local education agencies only a part of the planning has been addressed for an appropriate public education. Perhaps the most important area of focus is the implementation of the IEP by teacher(s) and parents.

The IEP in Action

Many teachers have been awed by the term Individualized Educational Program, the requirements of which must be viewed on at least two levels, the administrative development plan and the individual plan which make the Total Service Plan.

The Administrative Development Plan includes procedural requirements of:

Appraisal (i.e., identification, screening, assessment, instruments/procedures, training/development, evaluation/monitoring);

<u>IEP Development</u> (i.e., team development, program development, specific components, monitoring, management, procedural safeguards, parental involvement);

<u>Placement</u> (i.e., team development, services continuum, guidelines, mainstreaming procedures, personnel development, resource coordination, community involvement, materials, facilities, special services, monitoring and evaluation);

Implementation of the IEP (i.e., planning, personnel
development, related services, methodology, management/
evaluation, parental involvement);

Evaluation of Child Performance (i.e., procedural safeguards, coordination of services, materials, information systems, resources/instructional media, administrative planning);

Review for IEP (i.e., procedural development, planning, guidelines, policy development/revisions, training, management);

These six areas are a part of a Total Service Plan.

The <u>Individual Plan</u> for IEP implementation involves the teacher on the more specific level of daily interactions and includes objectives, strategies, procedures and activities to for a Total Service Plan.

The individual plan, with which this document is concerned, offers nothing new, no magical formulas, no novel recipes, no bag of tricks, not even new terminology. It does, however, offer something competent teachers have always used - "common sense" programming.

Fears can be replaced with confidence in knowing that kids have not undergone a metamorphosis because of the passage of a law. All of the workable theoretical designs, strategies, techniques, procedures, etc., that have proven of value are still exigent, they will only be transferred from "heads to papers and forms".

Components of the IEP

The first step in implementing a plan is understanding the plan. The individualized educational plan requires:

1. The child's present performance level -- which is an indication of these functions

-cognitive

-social/emotional

-medical

-motor

-physical

-perceptual

-adaptive behavior

-language

- 2. Annual Goals These are general statements of long range expectancies based on the performance level, prioritized needs as ascertained from assessment data, parental input, and teacher appraisal. Areas of attention and guidelines of expectations are addressed.
- 3. Short-term Objectives These are measurable statements based on the annual goals. They are determined by diagnostic inquiries and become the major focus of implementation.
- 4. Specific Educational Services are those services which are related to the achievement of the annual goals (without regard to availability) and are needed to meet unique needs. They include: transportation, speech, psychological services, counseling, therapy, physical education, medical services, recreation, or any other developmental, supportive or corrective service deemed necessary to implement an IEP.
- 5. Extent of Regular Classroom Participation This is based on the principle of "normalization". The extent to which the environment is the least restrictive will determine the placement and/or participation of an atypical child in the regular setting.
- 6. Projected Dates of Initiation and Duration of Services
- 7. Evaluation Criteria Determination of goal accomplishment is (at least) annually assessed; schedules and procedures for review are noted.

Flow of Activities for an IEP

The process of implementing an individualized educational program (as shown in Figure 1) includes the following steps:

- 1. Assessment
- 2. Goals
- 3. Objectives
 - 3.1 Sequence of Skills
 - 3.2 Task Analysis
- 4. Instructional Media and Materials
- 5. Instruction
- 6. Review
- 7. Evaluation

1. Assessment

The initial assessment of a referred student is conducted by a team in accordance with state guidelines. This initial assessment provides information for pupil placement and subsequent instruction; however, the classroom teacher needs additional information for programming purposes and design.

The assessment section that follows will delineate tests, procedures and tips that may aid the teacher in gaining additional information.

2. Goals

These are defined and prioritized for identifying the instructional format and sequence. The goals describe the intent of the instructional program.

3. Objectives

These are measurable statements of what the student is expected to accomplish within the school year period. The objectives are related to the annual goals in that they are a specific account of the manner in which goals will be achieved.

3.1 Sequence of Skills

These are guidelines for determining the instructional procedures for achieving the objectives.

3.2 Task Analysis

This is a process through which the objectives are broken into components and developmentally sequenced according to prerequisite skills.

4. Instructional Media/Materials

These considerations aid in the broad range of programming in order to supplement direct teacher instruction. The selections would include: print (books, workbooks); auditory materials (tapes, cassettes, records); visual materials (films; filmstrips, slides); manipulative materials (toys, games, devices); and specialized equipment.

5. Instruction

This is an on-going development which includes all phases of programming in order to implement the individualized educational program. It includes cyclical assessment procedures for skill and behavioral development, identification of specific needs, teaching for re-evaluation of progress, and re-defining educational needs.

6. Review

On the teacher level this procedure would include an updating of the instructional plan for ascertaining student progress. The instructional plan (as outlined) can be revised to concur with prescribed needs.

7. Evaluation

The effectiveness of the prescribed plan is tested. Behavioral objectives are measured to ascertain achievement of goals.

The following pages will review the components of the IEP process by briefly defining each area involved and suggesting means by which the component can be implemented.

Definitions of the various exceptionalities as found in the Administrative Manual for Programs for Exceptional Children, Exceptional Children/Special Programs Division, Delaware Department of Public Instruction are included for your further information.

Various Exceptionalities

Many children who have special needs can function quite well in the regular classroom. Adjustments and/or supplemental changes may have to be made in order that individual needs are attended.

The law identifies "handicapped" children as those children who because of certain impairments need special educational and related services. These impairments are:

1. Visual Impairment.

The child's sensory visual impairment is such that he or she cannot develop his educational potential without special services and materials.

- a. A blind child is one who has a visual acuity of 20/200 or less in the better eye, with best correction, or a peripheral field so contracted that the widest diameter of such field subtends an angular distance no greater than 20 degrees. (Ophthalmologist or Optometrist)
- b. A partially sighted child is one who has a visual acuity between 20/70 and 20/200 in the better eye with best correction, who has a disease of the eye or body that seriously affects vision.

 (Ophthalmologist or Optometrist)

2. Hearing Impairment.

An impairment within the auditory system which may interfere with, or preclude, the ability to consistently and appropriately interpret spoken language through audition. A child may be considered for a hearing impaired instructional unit if the auditory impairment hinders educational progress in a regular educational program. However, admission to or the establishment of a hearing impaired unit must be consistent with Section IV. E. (Audiologist)

3. Physical Impairment.

The child exhibits a physical or health impairment of such extent that it interferes significantly with his/her learning and/or requires adaptation of the physical plant. Under this definition are crippling impairments resulting from interference with the normal functions of the bones, joints, or muscles (orthopedically handicapped), or due to lack of complete development or injury to the central nervous system (neurologically impaired). (Physician)

The way was

4. Speech and/or Language Impairment.

The child exhibits a disorder of oral communication exhibited in articulation, voice, rhythm, or verbal language to such a degree that it interferes with self-expression, ability to comprehend the child's speech, or causes the child to become maladjusted. (Speech and Language Therapist)

5. Learning Disability.

The child exhibits a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, which may manifest itself in an imperfect ability to listen, think, speak, read, write or spell, or to do mathematical calculations. The term includes such conditions as perceptual handicaps, brain injury, minimal brain disfunction, dyslexia, and developmental aphasia. The term does not include children who have learning problems which are primarily the result of visual, hearing, or motor handicaps, of mental retardation, of emotional disturbance, or of environmental, cultural, or economic disadvantage. (Psychologist)

A multi-disciplinary evaluation team may determine that a child has a learning disability if:

- a. The child does not achieve commensurate with his or her age and ability levels in one or more of the areas listed below in this section, when provided with learning experiences appropriate for the child's age and ability levels,
- b. The team finds that a child has a severe discrepancy between achievement and intellectual ability in one or more of the following areas:
 - b-1 Oral expression
 - b-2 Listening comprehension
 - b-3 Written expression
 - b-4 Basic reading skill
 - b-5 Reading comprehension
 - b-6 Mathematics calculation
 - b-7 Mathematics reasoning
- c. The team may not identify a child as having a learning disability if the severe discrepancy between ability and achievement is primarily the result of:
 - c-l A visual, hearing or motor handicap
 - c-2 Mental retardation
 - c-3 Emotional disturbance
 - c-4 Environmental, cultural or economic disadvantage

6. Social or Emotional Maladjustment.

The child exhibits behavior representative of conflict between self and environment repeatedly and over time to such an extent and duration that it significantly affects the learning process.

- a. Acting out behavior such as unpredicted and unprovoked hitting, aggressive, and disruptive behaviors.
- b. Withdrawing behavior such as absence of speech, depression, impulsive and obsessive behaviors.
- c. Defensive behaviors such as compulsive eating, manipulation, or running away from home or school.
- d. Disorganized behaviors such as out-of-touch with reality, self-abusive behavior, lack of self control. (Psychologist and/or Psychiatrist)

7. Mental Retardation

Eligibility is based upon the principal of the American Association of Mental Deficiency (AAMD) definition:
"Mental retardation refers to subaverage general intellectual functioning which originates in the developmental period and is associated with impairment in adaptive behavior." All student assessment for level of retardation and educational placement, must be considered in relation to the assessed functioning level in adaptive behavior and the level of intellectual functioning. Certification of eligibility shall be determined by an individual psychological evaluation of subaverage general intelligence and adaptive behavior as defined by the AAMD. Examples are:

a. Educable mentally handicapped shall range between 75 and 50 I.Q. points inclusive. Maturation and development up to age 5 may be described as limited or poor social awareness, fair motor development, ability to talk and communicate, need for greater self-help skills, manageable with moderate supervision. Training and development from 6 to 21: Able to learn functional academic skills; cannot learn general high school subjects. (Psychologist)

7. Mental Retardation (continued)

- b. Trainable mentally handicapped shall range between 55 and 35 I.Q. points. Maturation and development from 0 to age 5: Speech is minimal; little or no communication skills; generally unable to perform independently. Training and development from 6 to 21: Can learn to talk and communicate; can learn elementary health habits; cannot learn functional academic skills; profits from systematic habit training. (Psychologist)
- c. Severely mentally handicapped shall be in the range below 35 I.Q. points. Maturation and development from 0 to age 5: Gross retardation; minimal capacity for functioning in sensori-motor areas; needs nursing care. Traffling and development from 6 through 20 inclusive: Some motor development present; is incapable of being trained in total self-care, socialization or economic usefulness and needs continued help in taking care of personal needs. (Psychologist)

8. Autistic

Autistic children are those who have been determined by individual psychological or psychiatric examination to have the specific disability of autism. behavioral manifestations of autism include some Inability to use combination of the following: language for appropriate communication, a history of inability to relate appropriately to other individuals and continued impairment in social interaction from infancy or early childhood, an obsession to maintain sameness, a preoccupation with objects and/or inappropriate use of objects, extreme resistance to controls, and/or exhibition of peculiar motoric (Psychologist/ mannerisms and motility patterns. Psychiatrist)

9. Gifted or Talented

"Gifted or talented person" means a person in the chronological age group four through twenty years inclusive, who by virtue of certain outstanding abilities is capable of a high performance in an identified field. Such an individual, identified by professionally qualified persons, may require differentiated educational programs or services beyond those normally provided by the regular school program in order to realize his or her full contribution to self and society. A person capable of high performance as herein defined includes one with demonstrated achievement and/or potential ability in any of the following areas, singularly or in combination:

9. Gifted or Talented (continued)

- a. General intellectual ability
- b. Specific academic aptitude
- c. Creative or productive thinking
- d. Leadership ability
- e. Visual and performing arts ability
- f. Psychomotor ability

10. Deaf-Blind

"Deaf-Blind" means concomitant hearing and visual impairment, the combination of which causes such severe communication and other developmental and educational problems that they cannot be accommodated in special education programs solely for deaf or blind children or other handicapping conditions without specialized and unique intervention techniques indigenous to the dual impairments. Additional handicaps of a physical, mental and emotional nature frequently accompany a deaf-blind impairment and require services related to the condition(s).

11. Complex or Rare

A "complex or rare" handicapped person is defined as a person in the chronological age group four through twenty years inclusive who is found to suffer from two or more of the defined handicaps, or who is so severely afflicted by a single handicap, that the total impact of the condition means that he or she cannot benefit from the regularly offered free appropriate public educational programs.

When an individual has a handicapping condition(s) that is so severe or complex that no program can be provided with Levels I through VII of the statewide continuum of services available through the districts or any other public agency, the individual will be eligible for consideration by the State Level Placement Committee who may recommend a unique or alternative program as documented by certification checklist (Section IV).

CHAPTER 2

ASSESSMENT

Assessment, as it is used in this book, includes Identification, Screening and Evaluation. It includes as well the ongoing, informal assessment utilized by the classroom teacher to monitor and Reevaluate the progress of the child and the effectiveness of the I.E.P.

Assessment Purposes

- 1. To analyze and interpret academic, social, physical, and environmental strengths and weaknesses;
- -Not to report isolated scores or findings;
- 2. To provide a framework for individualized planning relative to writing annual goals;
- -Not to provide information to "Fill-In" the IEP forms;
- 3. To provide a continual mechanism for planning instructional strategies;
- -Not to provide a rigid stationary diagnosis which is not subject to change;
- 4. To aid in providing placement that will promote child growth;
- -Not to "Pin a label" for federal dollars;
- To provide remediation information for programming purposes, the "What to do";
- -Not to gather etiological data or list teaching techniques;
- To relate information on intra/inter individual differences;
- -Not to compare children to each other for the attainment of unrealistic goals;
- To provide as much information to the teacher as may be available. This ability: will assist her evaluation of her efforts;
- -Not to verify or validate the teacher's account-
- To provide more than a 8. cursory "Look" at a child's total being.
- -Not to exclude highly trained educators, psychologists and other. specialists in the diagnostic process.

Present Performance Level and the Assessment Process

The task of ascertaining the present level of performance is one in which knowledge of a child's developmental, functional and attainment level is extracted for placement and programming information. Knowledge of the performance level aids in determining what is known and what is needed to promote growth (where the child is and where she/he can be taken). The behavioral objectives section discusses "what is needed to get him/her there".

Information relevant to present performance level can be ascertained from previous data that may be found in the cumulative folder (and/or other information sources). This data will aid in determining what is known and what additional information is needed. New information can be determined from tests, assessment data, observations, interviews, etc.

Previous data may be elicited from:

- -school record/anecdotal records
- -psychological reports
- -medical reports
- -developmental history/scales
- -educational specialists reports
- -language/speech evaluations
- -previous teacher interviews
- -conferences with previous student
 - contacts (i.e., principal, nurse,
- counselor, parents, referring teacher)
- -behavioral evaluations

In order to diagnose and prescribe for "what is needed" a comprehensive assessment of the following areas is necessary:

- -educational
- -physical and emotional strengths and weaknesses
- -general achievement for estimating growth, assessing strengths and weaknesses and level of achievement.

These areas can be further delineated:

- -educational progress in specific areas
- -achievement in subject areas
- -learning/cognitive style
- -social/adaptive behavior
- -emotional predisposition
- -psychological status

-medical assessment

-physical assessment

-motor/perceptual-motor

-general cognitive assessmen.

-language assessment

In order to establish the present performance level a complete assessment of the child's abilities and disabilities are necessary.

Assessment must refer to the exceptional child's problems in a way that has direct implications for the prescription of possible remediation strategies. The ultimate goal of assessment is to bring a child from a level of dependence to a level of independence.

The evaluator engages in assessment in order to determine certain capabilities of an individual without prejudging the individual based on the category assigned to him/her by virtue of an apparent deficit or dysfunction. The intent is to know more than a label.

- (1) Where is the present functioning level?
- (2) What will be the objective?
- (3) How will the objectives be met?

These questions aid in pinpointing the effect of the child's impairment and in designating appropriate approaches for amelioration. The behavior that impedes development is identified and other behaviors are activated that accelerate growth.

Differentiation has been made between testing and assessment. Testing refers to the exposure of an individual to a predetermined device in order to measure/analyze/diagnose the skill, knowledge, intelligence, capacities, aptitudes or any other characterization for factual identification. Assessment, however, refers to the analyzation and compilation of test results into some conclusion for prescription and amelioration. It is, then, an evaluative appraisal of a child's general performance.

Donald Cross at the University of Kentucky has succinctly grouped the purposes of assessment as:

-<u>administrative</u> - usually for recording or comparative purposes;

-diagnostic - this categorization sometimes assists in placement but does not specify performance levels or how to teach skills to the child;

-placement - used as an aid for appropriate grouping, retention and promotion; -statistical - the gathering of data for administrators, superintendents, principals, supervisors, etc. for a variety of functions (i.e., meeting guidelines, funding, tax purposes). -child find - (most critical) the gathering of information for child-use:

.analyzation of strengths and weaknesses;

.implications for educational programming;

.strategies for remediation;

.knowledge in specific areas;

.learning styles;

.plan for individualization;

-orientation to tasks - tests for specific identifiers of strengths and weaknesses revealed in a functional breakdown (e.g., tasks related to areas to be tested); -task analyzation - a determination of sequential, instructional programming, materials and strategies needed for success.

This information related to the assumption that assessment does not cease with the establishment of the present performance level; continual, on-going purposes are established and a vehicle for program improvement is initiated.

Additional purposes for assessment have been cited by John Salvia and James Ysseldyke in Assessment in Special and Remedial Education:

- -(generally) the provision of information to assist im making decisions regarding educational development;
- -identification of significant differences (positively or negatively) through screening;

-placement;

- -program planning to help in deciding what and how to teach groups and individuals. It is also an aid in individualization;
- -program evaluation (rather than the student) is compared for effectiveness;
- -monitoring of the individual progress of students is used as an indicator of growth or non-growth.

The purposes and/or uses of assessment data are dependent upon the specific communication needs. If there are non inherent "messages" in the information obtained, there has been time wasted in the acquisition of the information.

There is a need for:

- -a thorough knowledge of the child's current intellectual and adaptive behaviors;
- -the conditions under which and situations in which these behaviors are demonstrated;
- -the responses the child has learned up to current point;
- -the responses the child is capable of making either through maturational training or changes in his milieu:
- -knowledge of what prevents the child from achieving tasks (i.e., sensory or physical limitations).

Other purposes of assessments may include:

- -qualifiable and quantifiable scores which can aid in meaningful programming;
- -remediation information for prescriptive réferences;
- -information regarding developmental levels of individual skills;
- -infc mation regarding descriptors of behavioral patterns;
- -knowledge of skills which may be generalizable to several curricular areas;
- -guide for evaluation planning;
- -satisfaction of IEP requirements.

Some suggested areas of assessment might include: ...

1. Educational Assessment

- -academic skills (general)
- -strength areas
- -weak areas
- -style of learning
 - .modality (ies)
 - .attention levels
 - .motivators/reinforcers
 - .learning environment
 - .typical assignments
 - .productive levels
 - .feedback mechanism
- -vocational skill level

2. Cognitive Development

- -intelligence level
- -discrimination
- -general information

- -vocabulary development
- -comprehension/sequencing
- -relationships
- -abstractions
- -perception tests
 - .auditory
 - .tactile
 - .visual
- -problem solving

3. Language Assessment

- -receptive/expressive level
- -gestures/non-verbal responses
- -dominant language

4. Behavioral/Social/Emotional Assessment

- -behavioral observation
 - .occurence (when)
 - .duration
 - .frequency
 - .environment (where)
- -self-concept
- -self-help skills
- -interpersonal skills
- -adaptive behavior
 - .school
 - .interpersonal relations
 - .self *help
- -attitude and feelings/affective areas
- -developmental sequence
 - (psychological/physical)
- -value system

5. Physical Development

- -psychomotor (general)
- -gross/fine motor
- -sensory impairments .
- -physical impairments
- -health related behaviors
- -general health (medical)
- -general vision, hearing, speech

If we believe assessment to be a continual process for ascertaining needs and programming for the amelioration of problems, it becomes encumbent upon us to use effective, dynamic techniques in gathering information, observing performances, recording findings and programming based on our findings. One method for gathering this information is through the use of tests.

Certain information must be obtained from any test. The reason for choosing one test over another depends upon the kinds of behavior sampled by a specific instrument (i.e., recall, recognition, drawing, pointing, etc.).

Another reason might be the ease of error analysis (i.e., consistency of failure, kinds of items failed, patterns).

We seek to extract information that will reveal learning characteristics, levels of functioning, modality preferences, etc. or just the confirmation of the existence of a problem. Once a problem is identified and delineated or areas of weaknesses are diagnosed, specific findings are interpreted based on the amassed information. After the extraction of assessment information, the data must be compiled into usable form. Needed skills should be prioritized and goals and objectives written.

Three criteria for diagnosing difficulties are:

1) how much a child can learn; 2) the circumstances under which a child can learn; and 3) the materials needed for learning. Environmental variables and task requirements are included in these criteria.

A systematic/organizational schema might be devised to aid or define the parameters of what should be involved in the assessment process. Rather than develop one model as opposed to another a brief discription of currently used models will be delineated.

Diagnostic-Prescriptive Teaching

The diagnostic-prescriptive teaching model is a model which is based on the assumption that children who are experiencing learning difficulties can be diagnosed to determine their strengths and weaknesses and intervention technques can be prescribed (i.e., goals, methods, strategies, materials, etc.) based on a specific diagnosis. The process involves the establishment of objectives (behaviors to be assessed and developed); a diagnosis of objectives attained; the writing of a prescription based on student capabilities; and a criterion measurement for objective attainment.

Two assessment models utilize the diagnostic-prescriptive philosophy, the ability-training model and the task-analysis model.

The ability-training model's primary purpose is to identify those components in the diagnostic process (i.e., strengths, abilities, etc.) in order to intervene, compensate or remediate based on the gathered data in the psychomotor, cognitive, psycholinguistic, or perceptual areas.

Task analysis models use a behavioral approach and require the assessment of observable skills and behaviors. Complex instructional goals are task analyzed (broken into subskills) and specific skills that are components of the goals are identified as intervention strategies. The intent of the task analysis is to identify "skill-development" weaknesses and design interventions to remediate the weaknesses.

Diagnostic-Remedial Process

- B. Bateman has outlined several principles involved in programming for specific learners:
 - the determination of the existence of a problem;
 - a description of the problem;
 - an analyzation of the problem;
 - a formulation of the educational hypothesis.

Ecological Assessment

There are inherent weaknesses in both systems; however there are strengths which can be extracted. Ronald Eaves and Phillip McLaughlin have pinpointed some of the weaknesses in the two models and proposes a systematic assessment approach which sorts the many attributes, strengths, skills and weaknesses of the child and his environment into a broadbased clinical assessment. This approach assesses the child and environmental data.

Eaves and McLaughlin propose seven methods that can be used by assessors to collect information about a child and his environment.

- 1. Inspection of Previously Collected Data using the school files/records for information.
- 2. <u>Informal Consultation</u> an unstructured informationgathering procedure used to find out information not previously known from resources.
- 3. Structured Interviews requires advanced planning of purposes and interview guidelines. Information about areas of difficulty and previously gathered data.
- 4. Screening Devices these can be in the form of questionnaires, rating scales, inventories, checklists, etc.
- 5. Standardized Tests provides samples of the child's behavior for comparative measures and further inquiry.

- 6. Non-standardized Tests similar to standardized test with the exception of the use of normative data for comparative purposes and validity and/or reliability is questionable.
- 7. Observation a sampling of behavior based on spontaneous observances in the natural environment.

Other proponents of the ecological approach cite the fact that the environmental learner affects and is affected by his environment. Information can be extracted by observing or collecting data through:

- -initial descriptive information -
- -teacher expectancy
- -behavioral descriptions
 - .present data
 - .past data
 - .environmental descriptions

An assessment, then, provides some of the information needed to determine what and how to teach a student. After the data is collected, a determination of the student's needs are decided. Realistic goals are written and sequenced, followed by the writing of short-term objectives.

Inter-individual Differences/Comparisons

Results of a group test, such as the Stanford Achievement, give information about how the performance of an individual, class or group compares to some ideal peer performance. This peer performance, the comparative point of reference, delineates the interincividual differences/comparisions between an individual, group or class. Inter refers to a comparison between groups and test.

Some methods by which <u>inter-individual</u> differences may be assessed include:

- -Standardized tests
- -Achievement tests
- -Developmental scales
- -Formal tests
- -Intelligence test
- -Norm-referenced tests
- -Teacher made tests
- -Developmental tests (screening)

Intra-individual Differences/Comparisons

Looking only at the individual and making comparisons based upon some expected performance of that individual, is an intraindividual difference or comparison. Intra refers to the differences within an individual or within a specific test. The comparison/differences are relative only to that individual. Self being the comparative point of reference, peer performance is not considered. This method of comparison is widely used in special education.

Some methods by which <u>intra-individual</u> differences may be assessed include:

- -Diagnostic tests
- -Informal tests
- -Interviews
- -Inventories
- -Observations
- -Questionnaires
- -Rating scales
- -Checklists
- -Teacher made tests

Assessment Terms

- 1. Achievement Test A test which measures what and/or the amount a student has learned.
- 2. Assessment Includes information gathered under Identification, Sweep Screening, Screening, Evaluation and ongoing classroom assessment.
- 3. Basal Relating to the point or level at which the subject is assumed to have achieved knowledge or skills below that level or that level prior to the first error, mistake, failure.
- 4. Ceiling That level at which an individual can no longer make correct responses or progress. It is assumed that no correct responses will occur beyond that point or level.
- 5. Chronological Age Refers to the actual birth age in years and months.
- 6. Construct Validity The extent to which a test measures the trait or variable for which it was designed.
- 7. Content Validity Indicates the extent to which a test covers (sufficiently) a representative sample of the behavior for which it was designed.

- 8. Correlation The degree to which a relationship exists between structures, characteristics, processes, scores, or different sets of scores.
- 9: Criterion A standard upon which a judgement of decision may be based; a level of performance.
- 10. Criterion-Referenced The measurement of a specific standard set of skills relative to specific objectives.
- criterion-Referenced Tests- A test which measures skills relative to specific objectives. These tests relate to component tasks required or identified with a specific objective. They yield information about task deficiencies, thus comparing a child to his own potentialities.
- 12. Developmental Scales' Presentation of a series of sequenced items or tasks which represent levels of skill acquisition which are arranged in the order of acquisition.
- 13. <u>Diagnosis</u> An investigation or analysis of the cause or nature of a condition, situation or problem.
- 14. Diagnostic Tests A test which identifies or distinguishes problems or patterns of errors. Provides in depth a measure of skills and abilities that lead toward remediation.
- 15. Entry Level That point at which teaching or learning a skill is proposed; that point of entrance within a sequence of skills.
- 16. Educational Objectives- (Same as instructional, behavioral objective) A statement describing the intent of learning, the behavior the learner will exhibit upon completion of the learning, the conditions under which the learning will occur, and the criteria for measuring the mastery of the instruction.
- 17. Equivalent Form A substituted test which has similar format, content, level of difficulty, and scoring interpretation.
- 18. Evaluation The gathering and analyzation of factual information of test results concerning abilities, characteristics, and other variables which lead to a diagnosis, conclusion, and/or remediation.
- 19. Exit Level The point at which representative skills have been acquired.

- 20. Formal Assessment A highly structured process whereby formal/standardized tests are used in the appraisal of skill acquisition or to ascertain pupil progress.
- 21. Formal Tests Those tests which are standardized and administered in a specified manner, procedures for administering, scoring, and interpreting results are detailed and are the same irregardless of the tester (to retain validity and reliability).
- 22. Frustration Level That level of skill development (reading) at which a child is performing with 75% mastery. Difficulty is usually apparent.
- 23. Grade Expectancy The expected academic grade level based on a chronological age.
- In-Depth Testing More than a screening or peripheral testing. Strengths, weaknesses, styles, etc., are ascertained determining the existence of a problem.
- 75. Informal Testing An unstructured testing which does not use standardized tests; use of standardized test within rules, directions and guidelines for administration are modified; teacher-made tests designed to assess specific skills.
- 26. Intelligence Quotient A numerical measure of mental or intellectual development. The intelligence quotient is computed by using ratio of the mental age divided by the chronological age, multiplied by 100.

 10 = MA/CA 100.
- 27. Intelligence Test A test designed to measure mental capacity or one's ability to learn.
- 28. Inter-individual A comparison between groups or tests to some average performance; comparison of one to peers (as a reference point).
- 29. Interview Techniques A formal or informal consultation to evaluate aptitude or progress of a student.
- 30. Intra-individual Concept of comparing a person to himself within an individual or within a specific test relative to the individual (self is the reference point). Peers are not compared.
- 31. Inventory A screening or noting of skills a child possesses.
- 32. Item Analysis The analyzation of individual items from assessment devices/tests; a noting of items passed/failed, and the abilities measured.

- 33. Language Age An assessment of the development level of language skills or age functioning of language abilities.
- 34. Mastery Scale An equal interval scale reflecting changes in task proficiency.
- 35. Mastery Test A test that aids in determining the extent to which a skill, concept, etc., has been mastered.
- 36. Mean A statistical term representing an average of all scores obtained from a given population. It is obtained by adding quantities together and dividing by their number.
- 37. Median The middle score in a set of ranked scores; the middle number in a given series, an even number lie above and below the median.
- 38. Mental Age The level of intellectual functioning or development expressed in equivalents of age (chronological); an expected intellectual functioning age.
- 39. Modality The preferred manner of receiving sensory stimulation (i.e., tactile, auditory, visual).
- 40. Mode That score that occurs most frequently in a specific distribution.
- 41. Non-Standardized Test A test using an unstructured method of administration.
- 42. Norm An authoritative, average or designated standard of typical/specific performance of a given population.
- 43. Norm-reference Test A test which compares one to a given population; a test whose items are predetermined to be within the capabilities of a majority.
- 44. Observation A structured or unstructured assessment/
 testing technique that attends to visually noticing a
 child, extracting information based on observing certain
 characteristics or behaviors and recording the information
 to aid in programming.
- 45. Percentile A statistical term which is an indication of any of the points dividing a range of data into 100 equal intervals and indicating the percentage of a distribution falling below or equal to it; number or percentage of children with the same or lower scores on a test instrument.

- 46. Pre-test A test designed to measure the level of function or knowledge and skills given before a program is implemented. A post-test is given after implementation.
- 47. Profile A numerical or graphic depiction of abilities, achievement which can be expressed in scores, equivalent scores, developmental or academic ages.
- 48. Program Evaluation An examination, judgement, or description of the effectiveness of a given objective, program, idea, etc.
- 49. Questionnaire An assessment techniques which uses a systematic series of questions prepared to gather information for analysis.
- 50. Ramdom Sample A chance or representative selection from a large population in which each member of the population has an equal opportunity for selection.
- 51. Rating Scale A scale with a grading or rank which elicits information and classifies it in some order.
- . 52. Raw Score The number of correct responses; usually, the first score from initial scoring.
- 53. Reliability The degree of stability and the yielding of the same results over time; the yielding of the same test score given two testing administrations.
- 54. Scaled Scores A means of converting raw scores from different tests into a distribution of scores for direct comparison.
- 55. Social Age A term used in social devices to give comparative mental ages.
- 56. Standard Error of Measurement A measure of the amount of error to be expected in a given score. The smaller the standard error, the greater the accuracy of the test scores.
- 57. Standard Deviation A statistical concept that is a measure of the variability of the scores in a distribution.
- 58. Standardized Test A test which is administered with pre-determinants. Specific requirements for administration are included.
- 59. Validity The ability of a test to measure what it purports to measure.
- 60. Variance The extent of deviation from the mean.

Assessment Competencies

The following statements emphasize the diverse skills which would aid the teacher in assessing for programmatic purposes. No single person is expected to be proficient in all areas.

- 1. Ability to compare content and intent of formal and informal tests.
- 2. Proficiency in the administration of specific test instruments for a given population.
- 3. Proficiency in the use of informal techniques which reflect intent of standardized measures for use in writing specific behavioral objectives.

4. Skill in designing and structuring operational objectives based on the translation of assessment

- 5. Proficiency in interpreting/structuring plans based on various assessment techniques represented by various models.
 - -standardized test
 - -criterion referenced tests
 - -physical/organic tests
 - -developmental tests
- 6. Proficiency in the identification of appropriate instruments specific to a given discipline for singular or interdiscipline models.
- 7. Skill in interpreting dynamic information relating to logistical considerations for assessment.
- 8. Proficiency in ascertaining progress in educational skill areas and in assessing strengths and weaknesses.
- 9. Proficiency in the identification of behavioral characteristics of a specific population.
- 10. Proficiency in determining learning styles for programmatic considerations.
- 11. Skill is the use of periodic review for determining progressive systematic recording for growth.
- 12. Consideration of the dynamic information included in the appraisal process and techniques for "working through" behaviors that give distorted profiles (i.e, attention spans, conflicts, distractibility, withdrawal, etc.)
- 13. Consideration of ecological factors for appraisal process.
- 14. Skill in the use of task analysis for sequencing skills and providing test items matched with specific tasks.

15. Skill in the use of the following informal strategies to extract pertinent information:

.interviews
.rating scales
.developmental scales
.anecdotal records
.informal diagnostic
inventories
.informal tests

.teacher-made tests

.parental interviews
.observation
.cumulative records
.questionnaires
.checklists
.language samples
.inventories

Synthesizing Information from Assessment Data

Some general questions arise related to programmatic considerations after a child has been assessed. Much of the information extracted by the medical profession, therapists, audiologists, psychologists, motor specialists, etc., has implications for the classroom teacher.

Information provided by these sources may vary in the direct impact on the child in the classroom, and the resulting adjustments that would be required in the instructional program. Following is a list of certain considerations which may prove useful to you as a teacher of an exceptional child.

-treatable problems caused by medical aberrations;
-physical problems which could be corrected by specific appliances (e.g., hearing aid, glasses);
-medical causes for behavioral problems;
-specific management problems that may contribute to

medical difficulties and possible strategies to ensue; -necessary restrictions involving play activities; -specific management or programming techniques required

-specific management or programming techniques required for certain medical observations;

-learning problems that may be expected from medications; -specialized disciplinary techniques needed to change

behavior problems;

disorders:

-emotional states that contribute to medical problems;
-predictors of articulation skills, stuttering, language

development, voice disorders, aphasia, etc.; -diagnostic processes fundamental to communication

-conditions which maintain undesirable behaviors;

-functional relationships leading to effective treatment;

-description of specific reinforcers;

-precautions necessary in movement;
-independent head control and adequate eye contact for use
of educational materials; level of presentation;

-balance and use of limbs;

-necessary positioning adaptations;

-adaptive equipment that might be needed;

-activities that could worsen condition, precautions to consider;

-activities that could strengthen physical condition;

-programmatic adaptations needed;

-resources necessary to facilitate learning and adjustment;

-major programmatic strengths;

-environmental changes needed for program adjustment;

-deficit areas for considerations;

-implications for curricular adjustments;

-other services that might facilitate growth;

-immediate training recommendations;

-degree of hearing loss and environmental adaptations necessary;

-effect of hearing loss on programming considerations;

-appropriate follow-up procedures needed;

-type of classroom to be considered appropriate for mainstreaming considerations;

-effect on speech and/or language development.

Informal assessment procedures provide the teacher with specific information and indications of functioning levels, learning styles, social behaviors, learning processes, preferred motivational strategies, and programming paths. There are many advantages that can be extracted from informal assessment data:

-allows for programming strategies to be instituted;

-weaknesses and strengths can be pinpointed more accurately:

-practical information is extracted;

-formal tests can be complemented; .

-can take less time than preparing for formal tests;

-allows the teacher to see the student in a variety of situations;

-points to the need for an understanding of learning sequences;

-quick intervention can occur from the informal data.

The following strategies can be used to extract data that will be invaluable for writing goals and objectives for the IEP. These strategies may also be used as a means of providing continuous programming information and amending the IEP accordingly.

-parental input

-anecdotal records

-autobiographies, blographies

-cumulative records

-observations

.unstructured

.semi-structured

.highly structured

-conferences

-checklists

-graphs

-profiles

-exhibits

-logs

-duestionnaires

-charts

-informal tests

-case studies

-games

-interviews

-rating scales
-discussions
.score cards
.self-rating devices
.tape recordings
.sociometric procedures
.evaluation of reactions

.problemsituation tests
.time studies
.log, diaries
.personal records
.picture
interpretation
.other projective
techniques

OBSERVATION AS AN ASSESSMENT TOOL

Assessment may be viewed as a process for testing hypotheses. Hypotheses are first generated from observation. It is the initial clues picked up during observation(s) of student behavior that give rise to more structured follow-up in the form of assessment in specific areas. Hence it becomes clear why observation is necessary, how data derived is used, and that it requires certain skills.

Certain factors need to be considered in using observation techniques. First the setting and its structure needs to be taken into account in observing student behavior. By using the natural environment you tend to get a relevant picture of the child. A question that needs to be raised is to what extent is the situation (limiting) the child's behavior? What environmental factors influence behavior?

Another issue that influences observation is the degree of interaction between the child and the observer. What does your presence do to limit/inhibit, or otherwise affect the child? Can he perform with the observer present? Does he perform, or not do things with the observer present that might other-wise happen?

The internal processess within the child also need to be addressed. Are there factors, emotional or physical, that are impacting on the child's behavior? As both an observer and a participant, trust should be established with the child so that a true picture can be obtained. Physically, any anomalies need to be noted.

In considering behavior, academic or social/emotional, there are quantifiable and qualifiable aspects. Quantifiable behaviors may include IQ scores, Frostig scores, math scores, and the number of times a child calls out in class. Affect, general cognitive style, and psychological learning style are qualifiable behaviors. Assessment will need to reflect a balance between quantifiable and qualifiable issues of behavior.

In using observation, the degree (issue of quality) and frequency (how often) of behavior needs to be obtained. Behavior may also be observed for its dynamic nature (change qualities) versus static (standard, unchanging) qualities.

Observation will fall into two categories: systematic and nonsystematic. In nonsystematic observation the observer will record general behaviors (academic, environment/child, teacher/child, child/child) in an anecdotal format. One needs to be careful that the records aren't subjectively written. For example - "Johnny's paper is messy," might better be stated as "Johnny erased his paper so that it had 3 tears in it".

In terms of systematic observation, specific behaviors are observed that have been defined so that others are clear as to what is being viewed. Stating that a child is silly might better be defined as the child is giggly, making faces, making noises. Here specific behaviors are clearly delineated. Associated with systematic observation are specific techniques. Time samples are used in which specific behavior(s) are observed over days, in an attempt to delineate patterns. One can also observe at other times in an attempt to verify patterns or their inconsistencies. Rating scales and checklists may also be used for observation of behavior. Rating scales will indicate absence or presence of specific behaviors. Either commercial or teacher-made checklists or rating scales can be employed. The advantages to using teacher made tools include their low cost and applicability to the current classroom setting.

It should be remembered that biases will influence observations. We see what we want to see. One needs to be aware of self-fulfilling prophesies that might impact on observations. It's incumbent on the observer to be aware of personal and professional biases so that objective observations may result.

Some useful references are:

Observation

Beegle, C.W. and Brandt, R.M. (Eds.) Observational Methods in the Classroom. Washington: ASCD, 1973.

Carroll, A., Guriski, G., Hinsdale, K. and McIntyre, K. Culturally Appropriate Assessment: A Source Book for Practitioners. Los Angeles: California Regional Resource Center, 1977.

- Cartwright, C/M. and Cartwright, J.P. Developing Observation Skills. New York: McGraw Hill, 1974.
- Fox, R., Luszki, M.D., and Schmuck, Diagnosing Classroom Learning Environment. Chicago: SRA, 1966.
- Peter, L.J. Competencies for Teaching Individual Instruction. Belmont, California: Wadsworth, 1972.
- Salvia, J. and Ysseldyke, J.E. Assessment in Special and Remedial Education. Boston: Houghton-Mifflin, 1978.
- Stalling, J. <u>Learning to Look</u>. Belmont, California: Wadsworth, 1977.
- Stubbs, M. and Delamont, E. (Eds.) Explorations in Classroom Observation. London: Wiley, 1973.
- Wallace, G. and Larsen, S.C. Educational Assessment of Learning Problems: Testing for Teaching. Boston: Allyn Bacon, 1978.
- Weinberg, R.A. and Wood, F.H. (Eds.) Observation of Pupil and Teachers in Mainstream and Special Education Settings: Alternative Strategies. Minneapolis: CEC, 1975.

The following examples are included as outlines or guides to assist the teacher in compiling and organizing the assessment data.

REFERRAL FORM FOR CHILD STUDY TEAM EVALUATION

		Name	Date of Birth		
	•.	•	Chronological A	MO.	Yr.
Grad	de		Address		
Refe	erri	ng Teacher			
Par	ent'	s Name	Phone	<u> </u>	- 1
ı.	MED	ICAL BACKGROUND		.* .	·
	A.	Allergies	•		•
	в.	Medications			
	c.	Hospitalization	ns		
	D.	Vision		1	; ;
	E.	Hearing			•
	F.	Has child been	seen by a special	ist? Ye.	No_
		If yes, Who			<u></u>
í		When			<i>i</i>
		Where_			/
		For what reason	n	/	-
II.	PRO	BLEM AREAS LEAD	ING TO REFERRAL	Í	
	Che		Comments	,	
-		Reading	•	<i>;</i>	
		- Math	,		
		Motor Coordinat	ion	: ·	•
		Fine/Handwritin		<i>;</i>	

Ref	ferral Form For Child St	tudy Team Ev	aluation	(continued	Ľ).
	Gross				
	Spelling				
	Language				
·	Social Emotional De	evelopment	,		-
•	Following Direction	ıs			
•	Others				
III.	PREVIOUS TEST RESULTS		•		
	Intelligence -		•	· .:	٠
·	Name of Test	_Score	Da	te	•
\$	Achievement		·	•	
	Name of Test	_Score	Da	te	
	Others	•	•	. •	
.T17	AUMACH DEDMINENM CIACO	MODY CANDIN			

OUTLINE FOR COMPREHENSIVE EDUCATIONAL EVALUATION

NAME OF CHILD: DATE OF BIRTH: AGE: SCHOOL: GRADE: DATE TESTED: EXAMINER:

- I. REASON FOR REFERRAL
- II. BEHAVIOR IN TESTING SITUATION
- III. TESTS ADMINISTERED
 - IV. TEST FINDINGS AND RESULTS
 - V. LEARNING STRENGTHS AND WEAKNESSES
- VI. SUMMARY
- VII. RECOMMENDATIONS
- VIII. SPECIFIC EDUCATIONAL RECOMMENDATIONS (instructional strategies, suggested materials)

DATE

For	the	year	19				
STUDENT DATA:						÷	
Name: Grade: Type of Class: Birthdate: C.A.		·			nts:		
SCHOOL HISTORY: Grade	TY	pe of	Clas	3 S			Class mo/yr
EVALUATION HISTORY:		•					Ş.
Date Evaluated		By W	<u>hom</u>	3	•	٠,	
SUMMARY OF DIAGNOSIS:		·					
DDOCDAM DIAN.							

PROGRAM PLAN:

Child's Name___

Date (of	Staf	fing_	·
--------	----	------	-------	---

Grade

CHILD STUDY TEAM STAFFING SUMMARY

C.A.

Staffing Participants:	
Test Results:	
Intelligence:	
Achievement:	wint
Learning Strengths	<u>Weaknesses</u>
Recommendations for placement:	
Specific Educational Recommendation	s:
Signature of Recorder	

CHAPTER 3

GOALS AND OBJECTIVES

There are various modes and procedures used to instruct generally, and techniques have been developed and refined to aid specifically, in the achievement of objectives. Appropriate objectives and teaching strategies may be applied to facilitate learning when an attempt to understand the process of learning is pursued.

Before attempting to list requisites for writing goals and objectives, it might be important to look at learning in general. To understand why a specific objective should be written must be attended to before an attempt is made to write goals and objectives. For this reason the reader is urged to consider the material in Appendix B for background on learning theories and styles.

The achievement of annual goals is dependent upon the quality of the goal content, procedures used in the acquisition process and the evaluation of schema prepared to ascertain attainment.

The process through which activities flow in the attainment of goals include:

<u>Preparation of Objectives</u> - elements included from the assessment data and translated from other pertinent information.

Analysis and Sequence of Skills - Use of task analysis and sequential planning for skill acquisition.

<u>Development of Instruction and Materials</u> - Strategies for program development; materials needed based on learning style, need, strengths, weaknesses, etc.

<u>Instruction</u> - Strategies used to aid students' acquisition of skills.

Review/Feedback - Information used to provide information in cyclical fashion in order to reprogram for goal achievement.

Writing Annual Goals

Annual goals are general descriptions of educational performances in specific skill areas to be achieved within a one year period. These general statements describe 1) the area of attention: 2) guidelines for expected attainment; 3) and, a measureable framework for the writing of specific or short-term objectives.

Annual goals should be written in a way that the criteria for defining the performance will address and lend credence to the following:

 actions of students which indicate achievement of the goal;

b. a basis for separating achievement of goal and non-achievement;

c. basis for recognition of goal achievement;

d. an ideal representation of the achieved goal through terminal behavior (exhibition of competence).

The assignment of goals is derived from the assessment of the present level of performance. Goals, alone, are not measureable because they describe the intent of performance. Objectives (derived from goals) describe the intent in measureable terms. The goal, however, must be written in a way that allows for measureable objectives to be written.

require a change in behavior; needs should be correlated to the number of goals used; and they should be realistically achieveable by the end of the school year. Realistic goals for a severely exceptional child will not approximate goals for a mildly impaired child. Limited improvement in overall functioning, however, may be achieveable. The position on the developmental scale, then, will aid in the determination of goals.

- 1. Review the present level of educational performance. Include all measurement and evaluation data.
- Review the assessment data including test results, observation input, records, scales, interviews, questionnaires, etc.
- 3. Compare the information obtained with the developmental level of the child.
- 4. Review the data and proceed to determine what the child can do and what the intention or expectations are.
- 5. Write the goal based on the collected data. Ask if there are indicators to show what is to be accomplished, how and when it will be achieved.

- Determine how narrow or how global the goal should be by identifiying clusters of behaviors that are related.
- Check to assure that the goals are not so vague that problems will occur in the translation to short-term objectives.
- Check to see if change in the child's behavior can be 8. detected from the goal statements.
- Prioritize the goal (from the most important to the least important).
- 10. Make a list of observable performances that would form an operational definition of the goal (an aid in evaluation/measurement).
- 11. Review the steps.

Some examples of goals written in the manner might include:

- John will dress himself properly by putting on inner
- and outer clothing.

 Mary will improve her in-seat behavior when given assignments by the teacher by staying in her seat, raising her hand before speaking and attending to the assignment.
- Bob will assemble parts of a carburetor and name the parts and functions.
- John will learn to lay a brick wall and verbalize the
- Sally will be able to compute four different types of story problems in arithmetic.

Goals, then, provide the direction in which we wish performance to occur and should be written in order to satisfy questions of achievement. Goals reflect expectations for the child's growth.

To begin individualizing a program, implementing an IEP or engaging in daily instruction one should be cognizant of what is to be achieved, how it should be achieved and an evaluative measure of achievement. Translated for IEP development one would:

- Prepare meaningful goals and objectives.
- Develop lessons and materials to implement the objectives.
- 3. Determine the extent to which the objectives were met and use the feedback to improve the program.

Goals are only a part of the IEP process - a very important part. There is no magical number to include; however, there should be a match between needs and abilities with the goals developed.

To reiterate the methodology of writing goals would serve no useful purpose since much has been written; rather, some additional, selected references are:

Goals

- Blomberg, Isabel E. Goal Setting. Waterford, Conn.: Croft Publications, 1976.
- Kemp, Jerrold E. Instructional Design: A Plan for Unit and Course Development. Belmont, Ca.: Fearon Publishers, Inc., 1977.
- Mager, Robert F. and Pipe, Peter. Analyzing Performance Problems or 'You Really Oughta Wanna'. Belmont, Ca.: Fearon Publishers, Inc.
- Mager, Robert F. Goal Analysis. Belmont, Ca.: Fearon Publishers, Inc., 1972
- Mager, Robert F. Measuring Instructional Intent or Got a Match. Belmont, Ca.: Fearon Publishers, Inc., 1973
- Padensky, H.R. and Gibson, J. Goalguide: A Minicourse in Writing Goals and Behavioral Objectives for Special Education. San Francisco: Fearon Publishers, Inc., 1975.
- Pipe, Peter. Objectives Tool for Change. Belmont, Ca.: Fearon Publishers, Inc., 1975
- Popham, W. James and Baker, Eva L. Establishing Instructional Goals. Englewood Cliffs, N.J.: Prentice-Hall, 1970.

Writing Behavioral Objectives

Behavioral objectives are specific explanations of a goal statement. Mager has defined an objective as a statement that is descriptive of an intended outcome of instruction. It defines the terminal behavior expected of a learner by stating what the learner will be doing while demonstrating achievement, the conditions under which the behavior will occur, and the criteria of acceptable performance.

Behavioral/performance objectives aid the teacher in planning instruction, guiding performance and providing acceptable measure for evaluating the cognitive (knowledge and intellectual) skills, affective (attitudes and values), and psychomotor (movement related to mental activities) domains.

A teacher exerts untold physical, mental and emotional energy during the process of teaching; reasonably, a conduit to express the results of expended energies is needed. The manifestations of these efforts can be expressed and measured in student behavior; hence, behavioral/performance objectives: Many writers of books on behavioral objectives have said "there is no basis for teaching if you don't know what to teach. Or, if you don't know where you're going, you don't know the best way to get there."

Goal statements specify intents -- behavioral objectives interpret these goals in precise terms. Several components are included in the translation of goals into short-term statements.

Objectives include:

- -the person doing the action;
- -the behavioral task (stated in action terms);
- -the object of the action (product of the behavior);
- -conditions under which the task will be accomplished;
- -criteria of acceptable evidence of task achievement.

BEHAVIORAL OBJECTIVES

THE STUDENT WILL LABEL "PARTS OF A MALE" DIAGRAM

(Doer of) (Behavioral) (Product or Object)
Action Task of Action

BY WRITING (FROM MEMORY) AT LEAST TEN PARTS

(Conditions) (Standard of Achievement)

The above list can be shortened to include three components: a behavior or performance, the conditions, the criteria for evaluation.

Behavior/Performance

The short-term objective must include a description of the expected performance that determined whether an objective has been achieved. This achievement should be observable, so it can be measured objectively. Precise terms are used to specify the observable behavior (no "dead man" criteria):

TRACE READ CIRCLE POINT DRAW SAY WRITE SMILE HOP

The behavior or performance task specifies what the student will do as a result of instruction. These behaviors/performances should always be expressed by the use of verbs which show action (see Behavioral Terms).

Conditions

Conditions specify what will be imposed or what the student will or will not be given while demonstrating the desired behavior to show mastery. Conditions may indicate:

- -what can be used or provided;
- -conditions under which behavior will pccur;
- -what will be denied;
- -how the behavior will be achieved;
- -Instructional variables which can be manipulated by the teacher.

Conditions can be stated in a variety of ways:

- -given a list of cities...
- -from memory...
- -without the aid or use of ...
- -using the number line...
- -after reading the following and given four written questions...

Educational media and materials or methodology can be provided for the sutdent as a condition of expressing mastery:

equipment
places
instructions
objects
people
information

charts
references
books
examples
positions
environment

Conditions can be imposed that specify the circumstances under which the student will be observed while performing the tasks:

working alone writing listening

jumping speaking viewing

Enough description should be included in the objective in order that everyone will know what is expected of the student. The intent is then communicated to others reading the objective.

Criteria

This component indicates the level of acceptable performance or how well the teacher wishes the student to perform. The criteria is the standard by which performance is evaluated, the yardstick by which achievement of the objective is assessed (Mager, 1975). This standard indicates when the student has achieved the task at a satisfactory level. It indicates a minimum of acceptable performance. Instruction can then be tested against this level to determine if the intent of the goal has been achieved.

Criteria can be described in terms of time, accuracy and duration. A criterion should be chosen that matches the behavior to be demonstrated. For example if the desire is to improve the speed of reading, the time can be measured in words per minute with less than - errors per minute. If accuracy is the measure the criterion can be expressed using percentages. If duration is the measure, the length of time for the performance can be considered, e.g., for three minutes. If a chain of behaviors is to be performed, a minimum number of trials from a maximum number might be considered as the criterion.

Standards can be expressed in many ways. Some examples might include:

- -within ten minutes
- -all must be accurate within one minute
- -without any errors
- -with no more than two incorrect
- -without a need for
- repetition
 -as well as described in checklist
- -three out of four correct
- -90% accuracy

Objectives should be measured frequently to ascertain mastery or the need for more effective teaching techniques.

Most teachers are familiar with the components needed in writing good objectives. A bibliography is provided for additional study:

One quick way of writing objectives would be to list the annual goal and write the applicable phrases under the correct heading. Example:

ANNUAL GOAL

BEHAVIORAL OBJECTIVE

BEHAVIORS

CONDITIONS

CRITERIA

Examples of some short term objectives might be:

.Without the aid of manipulatives, the student will write the sums of the following with ten out of twelve correct.

.On a number line, the child will write numbers from one to ten.

.Given an oral description, the child will draw a figure with at least six parts.

The instructional/behavioral objective will be the mechanism by which annual goals are achieved. They will be listed in sequence (prioritized) and contain behaviors, conditions and criteria for evaluation. Dillman and Rahmlow (1972) have listed other points for specifying and clarifying objectives from the idea stage of each objective to the final editing:

- .levels of specificity
- .principal performance
- .overt behavior
- .method and process
- evaluation or performance criteria
- .relevant conditions
- .appropriate reading level and vocabulary

Behavioral objectives are classed in the psychomotor, cognitive or affective domains and can be categorized according to levels of learning; therefore, a knowledge of what the learner is to do will benefit both the child and the teacher and provide a basis for evaluating an individualized educational program.

Objectives Are Representative of the Clarity

Between Instructional Intent and Practice

Objectives Do

- -Represent an end not a means
- -Describe the performance or behavior of student (or change in behavior)
- -Describe conditions under which terminal behavior is performed
- -Include the level of performance
- -Clarify instructional incent
- -Involve teachers in the methods as well as the evaluation process
- -Restrict ambiguity and are student-directed.
- -Produce measurable results
- -Provide for participation and feedback
- -Provide a plan of action
- -Provide standards of acceptable performance
- -Providing appropriate vocabulary and/or reading level.

Objectives Don't

- -Present general instructional criteria (should assist instruction)
- -Specify teaching points (learning activities for achieving objective)
- -Specify teacher behavior (not principal performance skill)
- -Present a number of possible alternatives to the goal
- -Preclude the use of nebulous terms if followed by a description of the desired performance (i.e., understanding, comprehension).

Clue Words in Objectives

- 1. Analyze to find the main ideas and show importance and relationships
- 2. Compare to show both the similarities and differences
- 3. Construct to make or form by combining parts by drawing, writing, etc.
- 4. Contrast to compare by showing the differences
- 5. Criticize to make a judgement or give a reasoned opinion of something including both good and bad points
- 6. Define to give a formal or precise meaning by distinguishing a word from related terms
- 7. Describe to write a detailed account, give a verbal picture or represent by a figure or model of something
- 8. Diagram to make a graph, chart or drawing that can explain through the use of labels and/or explanations
- 9. Differentiate to show unlikeness, differences
- 10. Discuss to describe by giving details, pros and cons of a given concept
- 11. Enumerate to name and/or list
- 12. Evaluate to give an opinion, judgement, or an expert's opinion of the truth or importance of a concept. It may include advantages and disadvantages.
- 13. Group to assemble objects, ideas, concepts, etc., as a unit with common qualities
- 14. Identify to determine the sameness of quality and distinguishing features of something
- 15. <u>Illustrate</u> to explain or clarify by concrete examples, comparisons or analogies
- 16. Interpret to give the meaning of something by using examples and personal comments to clarify
- 17. <u>Justify</u> to give a statement of personal reasons for a statement or conclusion
- 18. <u>List</u> to produce a numbered list of words, sentences or comments

- 19. Locate to determine or indicate the place, site, limits of something
- 20. Match to place in a set items possessing equal or harmonizing attributes
- 21. Outline to give a general summary with a series of main ideas supported by secondary ideas to show the organization of ideas
- 22. Predict to foretell, or delare in advance on the basis of observation, reason or experiment
- 23. Prove to show by argument or logic that a concept is true; to ascertain the validity of by evidence or demonstration
- 24. Relate to show the connections between things by establishing a logical or causal reference
- 25. Review to give a survey or summary in which important parts are criticized
- 26. Select to choose from a number or group by preference with regard to specific characteristics
 - 27. State to describe the main points in precise terms, usually in formal, brief, clear sentences without details
 - 28. Summarize to give a brief, condensed account of the main idea without details
 - 29. Translate to change from one state, form or appearance to another; transcribe into one's own or another's language

Writing Behavioral Objectives

Terms to Include	Terms to Avoid
To analyze	To accomplish
To choose	To acquaint
To compare	. To ac uire
To construct	To apply
To contrast	To appreciate
To criticize	To ascertain
To define	To assert
To describe	. To attempt
To diagram	To be aware
To differentiate	To believe
To discuss	To combine
To draw	To communicate
To enumerate `	To comprehend
To evaluate	To conceive
To formulate	To consider
	To cultivate
To group	To develop
To identify To illustrate	To discover
•	To educate
To integrate	To enlighten
To itemize	To experience
To interpret	To familiarize
To justify To list	To feel
— · · · · · · · · · · · · · · · · · · ·	To gain insight
To locate	To guide
To match	To have hindsigh
To name	To impart
To organize	To inform
To outline	To improve
To plan	To keep abreast
To point	To know
To predict	To learn
To prove	To master
To relate	To note
To review	To observe
To select	To perceive
To solve	To perceive To plan
To state	To realize
To summarize	
To trace	To recall
To translate	To recognize
To write	To represent
	To reveal
	To think
	To try
	To understand

Developing and Writing the Objective

These steps may aid in preparing objectives that are useful and evaluative:

- 1. Decide (from assessment data) the traits, content and competencies you wish the student to possess as a result of instruction.
- 2. Compare the data with the goals you have written.
- 3. With a clear view of the child's learning style and needs in the cognitive, psychomotor and/or affective domain, select the area of priority (from goals) and content area.
- 4. Select an appropriate behavioral term from the cognitive, psychomotor or affective checklist. Be certain the verb is compatible with the child's ability to perform and is measurable.
- 5. Include the learning conditions or circumstances under which the task or behavior is to be performed or accomplished. Include the conditions under which the child will be observed while performing the task.
- 6. Write the acceptable <u>level of performance</u> which indicates when the task has been satisfactorily achieved. This is a minimum level of evaluation. This standard can be expressed in time, accuracy, percentages, duration, etc.
- 7. Check your objective to test the compatibility of the objective with student need, ability, learning style, learning rate, amount of pressure, motivation, physical environment required and time required.
- 8. Note if your objective can be read by another person and interpreted correctly:
 - conditions for testing
 - measurable behavior
 - totally clear evaluation criteria

Recording the Objective

The individualized educational program has added to the "paper tasks" in which teachers must engage (admitted). One writer said, "It's hard to smile through tears," but, there are advantages of keeping a record of changes in behavior (or lack of change in behavior). The Portage Project Parent Guide gives an excellent example of the need for recording results of dieting. The goal, of course, is to lose: weight. Measurement is done in order to know if the desired change is taking place. The measurement may be in the following forms:

- 1. estimation of the amount of "extra" fabric in a specific article of clothing
 - 2. scales for detecting weight loss
 - 3. recording of baseline data to assure the weight loss with comparison over a time period.

An analogous relationship exists between the Portage Project's diet story and measuring the effectiveness of the prescribed goals and objectives of the IEP. The testing of children can be a relatively easy task; the follow-up, assessment, which involves the sorting of test results, interview statements, developmental diagnoses, ratings from scales, etc. is perhaps the most important part of extracting meaning and planning an intervention program.

Once the program is operative a teacher would wish to see the "fruits of his/her labor". Documentation of progress (or lack of progress) will subsequently aid the teacher, student and parents to assist in revising the IEP.

Some additional, selected references are:

<u>Objectives</u>

- Dillman, Caroline, M. and Rahmlow, Harold F. Writing Instructional Objectives. Belmont, Ca.: Fearon Publishers, Inc., 1972.
- Mager, Robert F. <u>Developing Attitudes Toward Learning</u>. Belmont, Ca.: Fearon Publishers, Inc., 1968.
- Mager, Robert F. and Pipe, Peter. Analyzing Performance Problems or 'You Really Oughta Wanna'. Belmont, Ca. Fearon Publishers, Inc., 1970.
- Mager, Robert F. Preparing Instructional Objectives. Belmont, Ca.: Fearon Publishers, Inc., 1975.
- Pipe, Peter. Objectives Tool for Change. Belmont, Ca.: Fearon Publishers, Inc., 1975.
- Kibler, Robert. Behavioral Objectives and Instruction.
- Sanders, Morris. Classroom Questions: What Kinds?
- Popham, James. W. The Uses of Instructional Objectives:

 A Personal Perspective. Belmont, Ca.: Fearon Publishers,
 Inc., 1973.
- Weigand, James, E., Ed. <u>Developing Teacher Competencies</u>. Englewood Cliffs: Prentice Hall, Inc., 1971.

Task Analysis

Task analysis, when applied to educational assessment and programming, is one of those often neglected tools that enables a good teacher to teach better, permits an artistic teacher to inject some "science" into the teaching process, and helps the flying-by-the-seat-of-the-pants teacher avoid so many crash landings. We presume that pre-service teacher education programs and at least one system-wide in-service program a year explain, exhort the use of, and drill practice-teachers and teachers in the use and mastery of task analysis. If that is the case, reading the next couple of pages can be a turnoff, but...maybe it wouldn't hurt to do a little check. If you are willing, answer the following ten questions. If the answers are obvious to you and you feel no need to turn to the key at the end of the explanation to check yourself, c'est la vie. BUT...if you have some curiosity about whether you are correct in your choice of answers, or don't know from Adam if you are even close--read it.

Task Analysis: Pre and Post Test

4.	actions must one consider with all necessary subtasks? a)
	c)
2.	Task analysis directs one's attention primarily to: a) the child; b) the teacher; c) the objective; d) the environment.
3.	Circle the true statement:
	a) Task analysis is a standardized diagnostic procedure that yields valid diagnostic information. b) Task analysis is an informal diagnostic procedure which does not guarantee validity.
4.	All steps in a task analysis should be stated in words that represent: a) observable behaviors; b) processes; c) relationships.
5.	What is the formula for describing the necessary subtasks? plus
5.	Task analysis is used in determining which mental

True or False

processes are involved in an objective.

"Ryan," put A child was given the following command: on your pants.

- Which of the following would not appear in a task analysis of this objective:
 - a) can attend to the task;
 - b) can put one foot into the leg-hole of his pants; c) can discriminate between his right and left leg;

 - d) can pull his pants from ankle to calf of his leg.
- Which of the following would not appear in a task analysis of this objective:
 - a) can pull pants from calves to knees;
 - b) can pull pants from knees to mid-thighs;
 - c) can pull pants from groin to waist;
 - d) can repeat the directions: "Ryan, put on your pants."
- 9. Which of the following would not appear in a task analysis of this objective:
 - a) can identify waist, knees and legs;
 - b) can attend to the task;
 - c) can grasp his pants;
 - d) can pull his pants from mid-thigh to groin.
- To use task analysis diagnostically, you: 10.
 - a) analyze the child's intellectual ability;
 - b) construct a checklist with a test item for each subtest;
 - c) determine the child's best'input or output mode;
 - d) gather information regarding other diagnostic workups completed by physicians, social workers, physical therapists, etc.

Task analysis is an informal diagnostic technique that helps us gather the information that assists our decisions about what specific tasks to teach the learner.

One of the basic principles of teaching any child with mild to severe learning problems, is that the learning tasks we present to him should be broken down into small, sequential steps. Breaking tasks or objectives into small, sequential steps is task analysis. Barbara Bateman, in "The Essentials of Teaching," describes task analysis "as the process of a) isolating, b) describing and c) sequencing all necessary subtasks which, when the child has mastered them, will enable him to perform the objective" (Bateman, 1971, p. 33). Teachers, consultants and so forth use task analysis as both a diagnostic and remedial tool.

In this explanation, we will explore the use of task analysis as a diagnostic technique.

To use task analysis diagnostically, you a) specify an instructional objective the child is having difficulty meeting; b) break it into subtasks; c) construct a checklist with a test item for each subtask; d) administer the checklist; and e) teach the child the subtasks he doesn't know. When the child is able to do all the subtasks that are part of the objective, he should be able to complete the objective.

There are two things to remember when you're doing task analysis. First, pretend you are a strict behaviorist. You are interested only in behaviors you can observe -- those that can be seen, heard, measured, or counted. You should not attempt to make inferences about what goes on "inside" the For example, let's not use a term like "visual dischild. crimination." A term like that doesn't tell us much. There are many definitions of "visual discrimination." It is hard to measure or calculate the extent of the problem in the area when it is stated as "visual discrimination." if we state the term in more observable language such as "can match a teaspoon with another teaspoon when a tablespoon is present," then we can see the child perform that task. We've changed a statement of a task from something we were quessing went on "inside" the child's brain to a task that is observable. So, concentrate only on the observable subtasks the child needs to do in order to complete the objective. 'Ask yourself questions like: "Does the child need to do this subtask to meet the objective?" or "Is it something I can see, hear, count, or measure?" It will also be helpful to remember that when we're trying to do a task analysis using observable behaviors we can use this formula:

Action verb plus object.

For example, an action verb is "pick up" and an object is "Kleenex." "Matches" "pictures" is another example. The second point to remember when using task analysis is to concentrate on the objective you're trying to teach the child. At this time, we don't need to concentrate on the child himself. If you did consider a specific child each time you task analyzed an objective, it would greatly increase the amount of time needed to do task analysis. It would mean that each time you taught the objective to a child with a different handicapping condition, you would have to reanalyze the objective. It makes more sense to decide what tasks are involved in the objective that the child must complete in order to finish the objective. Then, when it is time to teach the child the objective, modify only the subtasks that are necessary to change in order to individualize for the child's handicapping condition.

In the following pages, we are going to apply task analysis to a specific non-academic task and discuss it. We will use as the example a pre-academic task of the sort a person would be teaching to a severely, multiple handicapped child. While task analysis is an effective informal diagnostic and prescriptive programming technique to use with any child, there is an enormous lack of appropriate and readily available diagnostics for that particular group of children. Remember though, the process is the same when you analyze any task--only the objective or task being analyzed varies. It will be helpful to keep in mind that: a) task analysis involves isolating, describing and sequencing subtasks; b) task analysis is action verb plus object; and c) task analysis involves only observable behavior.

Let's say we wanted a child to remove his long pants completely without assistance. He couldn't do it so we decided to gather some informal diagnostic information about why he couldn't by using task analysis. Our objective is that Peter will completely remove long pants with an elastic waist, without assistance, when given the command: "Peter, take off your pants." The task analysis of removing long pants is:

- a) Attends to the teacher and task.
- b) Grasps waist band of pants with hands.
- c) Pulls pants from waist to groin.
- d) Pulls pants from groin to mid-thighs.
- e) Pulls pants from mid-thighs to knees.
- f) Pulls pants from knees to calves.
 g) Pulls pants from calves to ankles.
- h) Sits down
- i) Graps one pant leg.
- j) Pulls the pants from one ankle and foot.
- k) Pulls the pants from the other ankle and foot.

This completes the first and second steps of task analysis. We have listed a specific objective we want the child to achieve and broken it into small subtasks. The third step is to construct a checklist with a test item for each subtask.

Task Analysis

- a) attends to teacher and task
- b) grasps waist band of pants with hands

Check

looks at teacher for 30 seconds while teacher demonstrates task; knows where waist band is; grasps waist band

If we wanted to check to see if the child was attending to the teacher and task, we would first define what attending was in observable terms. Let's say it meant looking at the teacher for 30 seconds without looking away while the teacher says: "Peter, take off your pants" and demonstrates the task for him. By defining it in this way, we could teach him to attend because he would need to do this subtask in order to complete the objective. A way to check to see if he could grasp the waist band of his pants would be to see if he could grasp and if he knew where the waist band of his pants was.

To check out the remaining subtasks, you could remove the child's pants completely except for the subtask you are For example, you would start with his pants at his waist then say: "Peter, take off your pants." pull them down to his knees allowing the child to finish. If he can complete that subtask, you would check to see if he could remove the pants from his mid-thighs. If he could not, you would know that you might have to teach him how. However, don't stop checking the subtasks just because you find one he can't do. Check to see if he could remove his pants if they were at his groin. For some reason, he may be able to do this yet not be able to remove them from his midthighs. If you found this to be true, you wouldn't need to teach him how to remove them from his mid-thighs. By checking the subtasks in this manner, you would determine which subtasks must be taught in order for the child to achieve this self-help skill. The entry behavior of "attending" is almost always included. It is a good idea to always list this, where appropriate, because it is so important for the completion of every objective and unless we list it we often forget to check to see if the child does attend.

When you're teaching the subtasks to the child that he didn't know, remember to check for generalization. Sometimes, when you're teaching a child one subtask, he may learn another one automatically. So, after teaching the first subtask, administer the test item from the checklist for the next subtask you're going to teach him before starting to teach it to him. It won't take long and it may prevent you from teaching the child something he already knows.

Chapter 3 of "The Essentials of Teaching" provides excellent background and depth to an understanding of task analysis. Some points the chapter makes are:

l. In all teaching, it is important to begin instruction on the appropriate level of task difficulty. A thorough task analysis enables the teacher to determine quite precisely where to begin instruction.

- 2. Task analysis provides an efficient means for assessing what skills the child needs to learn to complete the objective.
- 3. The uses of task analysis include:
 - a) Assessing Entering Behavior

A meaningful assessment of entering behavior requires that the teacher:

- 1) specify instructional objectives for the tasks to be taught;
- 2) list the essential subskills and/or prerequisites to each task;
- 3) construct a brief checklist of test items representing the subskills;
- 4) administer this checklist to the students.

This procedure rather than relying on normative tests, interviews, or other so-called diagnostic data will provide the teacher with a meaningful assessment of content-related entering behaviors (Bateman, 1971, pp. 42-43).

- b) Grouping for Instruction, and
 - 1) The teacher makes a brief checklist of the 10 or 15 specific educational objectives considered most vital for the children to be working toward during the first portion of the school year. These objectives might include such specifics as reading maps, solving long division problems, or writing.

4

- 2) The teacher conducts a sample lesson pertinent to each of the items on the checklist, keeping the entire group together for the sample lesson.
- 3) On the basis of the childrens' responses to the lesson, the children who have the most to learn before reaching objective can be readily identified and formed into a group. The second sample lesson can assist the teacher in finding the next group. This procedure could be used to select as many groups as necessary, remembering that when it begins to be difficult to make discriminations among the remaining children they can probably be grouped together, at least temporarily.

4) Often we must remind ourselves that some children will come to us with entering behaviors already nigher on some task ladders than we have envisioned for most of the group after instruction. If a child can write a ninth-grade level composition in the fifth grade, it would be inappropriate and unethical for us to require him to punctuate sentences in a fifth-grade workbook. Such sample lessons as we are processing for grouping purposes should also be used to find those children for whom no additional instruction on a task ladder is appropriate. Such children can then be shifted to more advanced work, perhaps by individualized instruction or by being moved to a higher grade (Bateman, 1971, p. 44).

c) Readiness

In any discussion of entering behavior, the term "readiness" is bound to arise. Our contemporary society is quick to coin new terms whenever they seem helpful or otherwise catch our fancy. Thus, our dictionaries get thicker each year. We are somewhat less quick to drop terms that have lost whatever utility they may have once "Readiness" may be a prime candidate for the lostutility file, should we ever construct one. Everyone is always ready to learn whatever comes on the next rung of any task ladder we might construct. If Robert is on rung 17 of the self-dressing ladder, he is ready for rung 18. If Mary is on rung 1, she is ready for rung Since schools have traditionally begun their relationship with children at age five or six rather than at birth, we have not extended our ladders down into the skills and concepts ordinarily learned prior to So, in effect, our school reading ladders (and most other task ladders, too) begin at step 10 (or any other number we prefer) rather than step 1. When a child comes to us at age six and is on rung 4, instead of ten, we have tended to say he "isn't ready for reading." What we really mean is that we haven't thought about how to teach rungs 1 through 9 and so we aren't ready for him! He has further to climb than most of our six year olds to reach the instructional objective of being able "to say the appropriate spoken. equivalent for visually presented groups of English letters." Therefore, he is the one who is most in need

Quoted material from Barbara Bateman's Essentials of Teaching, Dimensions Publishing Co. Permission to reprint is from Arlyce House, Adapt Press.

of teaching. And yet he is the one most frequently told to wait a year until he is ready! If a child is to catch up with others who are ahead of him, we must teach him more and faster (Bateman, 1971, pp. 45-46).

With this for background, it's your turn to perform some task analysis. After you are finished, you should compare your task analysis to some previously prepared. There are not necessarily any correct answers. We ask you to compare yours to others in case you have left out something or vice versa. Or, if you aren't sure of the correct sequence, looking at how someone else did it may help you. Please try to use common words when you task analyze tasks. By using common terms, we can more easily understand what everyone means. Remember the rules of task analysis.

- 1. It is isolating, describing, and sequencing subtasks.
- 2. It is action verb plus object.
- 3. It involves only observable behavior.

Doing task analysis may seem tedious or difficult but task analysis does become easier and quicker to do the more you do it. Here are some shortcuts to note to make the use of this tool less time-consuming.

- 1. Although you usually task analyze most objectives you teach a child, you need to only thoroughly task analyze those objectives he is having problems achieving.
- 2. Save every task analysis you do. Another chiad may have problems with that task or one similar to it.
- 3. Teachers in a building could make a file of all the task analyses they have done. Then, before doing one, you could check the file to see if that task had already been analyzed. If you did put all the task analyses in a file, it would be important to agree on a common set of terms first.
- 4. There are some books available that contain the analyses of many tasks that other professionals have written. However, even when these are available, you have to know the process of task analysis. For example, every child will not learn the tasks in the same sequence and some of the tasks in the book may have to be broken down even further for some children. If you don't know how to do this, the book won't be of much use to you.

This explanation of task analysis has been largely derived from information presented in papers by Robbie King and Anne R. Sanford, "The Essentials of Teaching" by Barbara Bateman and especially from the Task Analysis module of "Informal Diagnosis and Prescriptive Programming," a workshop manual distributed by the Mid-West Regional Resource Center.

ERIC -

Task Answer Key

- 1. a) isolate, b) describe, c) sequence
- 2. c) the objective
- 3. b) informal diagnostic procedure
- 4. a) observable behavior
- 5. action verb plus object
- 6. false
- 7. c) discriminates between right and left leg
- 8. d) repeat directions
- 9. a) can identify
- 10. b) construct a checklist

Some additional, selected references are:

Task Analysis

- Bateman, B. "Three Approaches to Diagnosis and Educational Planning for Children with Learning Disabilities."

 Therapy Quarterly, 1967, 11, 215-222.
- Bateman, B. The Essentials of Teaching. Dimensions Publishing Co., San Rafael, California, 94903.
- Englemann, Siegfried. Preventing Failure in the Primary Grades. S.R.A., Chicago, Illinois, 1969.
- Espich, James E. and Williams, Bill. <u>Developing Programmed</u>
 Instructional Materials. Fearon Publishers, Palo Alto,
 California, 1967.
- Mager, Robert F. Preparing Instructional Objectives. Fearon Publishers, Inc., Palo Alto, California, 1968.
- Popham, W. James and Baker, Eva L. Systematic Instruction. Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1970.
- Valett, R. Effective Teaching: A Guide to Diagnostic-Prescriptive Task Analysis. Fearon Publishers, Palc Alto, California, 1970.
- Wheeler, A. and Fox, W. Behavior Modification: A Teacher's Guide to Writing Instructional Objectives. H&H Enterprizes, Kansas, 1972.
- Worell, Judith and Nelson, C. Michael. Managing Instructional Problems. McGraw-Hill Book Company, New York, 1974.

CHAPTER 4

INSTRUCTION

After assessing the needs, strengths, weaknesses, task requirements, etc., the teacher makes major decisions concerning what to teach in order that objectives may be implemented and how to teach the identified content. This sequence in the individualized educational program refers to "how do I get him/her there." A discrepancy exists between what is already known (before instruction) and what the student knows after instruction. This discrepancy can be identified as the instructional component.

Teachers must ask themselves not only "How do I get him/her there" but what are the best strategies to implement in "getting him/her there." Other concerns include:

- 1. Planning sequences to accomplish the behavioral objective.
- 2. Considering the conditions under which the learning will occur. This consideration will depend upon:
 - the needs/requirements/level of the student;
 - the environmental requirements (i.e., style, abilities, structure of the learning, etc.);
 - competencies of the teacher.
- 3. Designing the learning environment for optimal interaction.
- 4. Considering the materials that complement the method and reinforce concepts and learning styles, abilities, etc.
- 5. Considering the motivators for interest.
- 6. Implementing the plan or design.

Each area of the IEP has always been addressed by teachers heretofore; however, the goals and objectives were perhaps the only recorded elements of a plan. With the focus on IEP per se, it has become almost impossible to converge on those areas in which the teacher has the greatest impact—daily classroom programming. The numerous forms, writing, checking,

monitoring, evaluation and administrative requirements have produced an apathy, disillusionment and a biased attitudinal set. It then becomes the responsibility of the teacher to plan a realistic design for meeting the needs of exceptional children.

One design for administering a program which maximizes the potential of every child is through individualization.

Individualizing the Program

In order to meet the varying needs of children within the least restrictive environment, educators have come to a consensual agreement. The varied and numerous arrangements made for classifying, typifying, and grouping for instruction have resulted in diverse as well as homogeneous arrangements (i.e., exceptional conditions, developmental levels, age, test scores, etc.). The cognizance of heterogeneity, uniqueness, learning differences, interests, life styles, varying modalities, needs and developmental levels have provided the integral elements for implementing an individual program. The commonality of each strategy is the freeing from group pacing, and competition; hence, the emphasis is on individual interest and need, attending to learning styles and modalities, and moving a learner toward his optimum potential through a personalized process.

A program can have numerous strategies for considering goals, interests, modalities, abilities, motivation, strengths, weaknesses and other pertinent assessment data. The implication of such a program is that teachers, pupils, administration, faculty, community and parents become a part of the learning structure. The teacher and resource persons simply coordinate and facilitate the process of programming, thus guiding instruction, diagnosing, evaluating, prescribing and consulting for each learner.

A student-centered philosophy focusing on the learning process produces inherent desires in educators to plan and execute meaningful, effective and systematic programs. When teachers are included in a plan for instituting change for children, when non-threatening approaches are detailed, and when the process of individualizing makes the job of facilitation an easier task, then, productive interaction of teacher and program become a meaningful alternative.

Individualization of instruction, then, is a process of gearing the instructional program to meet the needs, interests, and abilities of individual pupils. The nature of the subject, needs of the pupil, and the purpose of the learning activity will determine the approach to be utilized.

The most important objective of individualization is to release the potential in the individual learner. Individualization might help expand this potential through a personalized educative process:

- 1. The emphasis is on the student, the teacher, and the interactive process.
- 2. The process of individualization occurs when a teacher recognizes and responds to the emotional reactions and the academic achievements (the learner is a whole person).
- 3. Individualization considers the uniqueness of perceptions, values, concepts, and needs of the individual student.
- 4. Learning opportunities are tailored to enhance individuality.
- 5. Awareness of individual demand and sensitivity to needs lend commitment and purpose to the process.

Children do not learn passively, at the same rate, at the same time, with the same modality, and at the same age. Each child is unique; thus, a personalized program should promote this uniqueness.

The State of Vermont has developed a student-centered philosophy of education which includes an integrated set of principles. The emphasis is based on the learning process as opposed to the teaching process:

- 1. Education should be based upon the individual's strong inherent desire to learn and make sense of his environment.
- 2. Educators should strive to maintain the individuality and originality of the learner.
- 3. Emphasis should be upon a child's own way of learning through the discovery and exploration of real experiences.
- 4. A child's perception of the learning process should be related to his own concept of reality.
- 5. A child should be allowed to work according to his own abilities.
- 6. Expectations of childrens' progress should be individualized.

Instructional Strategies

Critical in the implementation of an individualized instructional plan is the selection of appropriate instructional strategies. The teacher has available to him/her a range of options from which choices can be made. Choices may include:

- Visual stimuli/cues presented to aid in task success
 - drawing while talking
 - depicting a model of subject
 - pantomiming tasks while talking
 - using pictures, objects
 - using other concrete materials (i.e., films, filmstrips, slides, video-tapes, etc.)
- Verbal cues/direction
 - specific verbal directions
 - specific suggestions
 - taped directions
 - verbal instruction
- Nonverbal cues
 - pantomiming directions or request
 - gestures reflecting intent
 - body posturing
- Manual direction
 - physical manipulation through task
 - physical assistance for approximation of task
 - partial guidance with verbal cues
 - repeating and practice

The listed designs may take the form of:

- direct instruction
- lectures
- supervised practice
- audio-visual aids
- questions/answers

- examples
- modeling
- molding
- explanations
- demonstrations

The effective use of the above is, of course, dependent upon "teacher skill." Effectiveness is, perhaps, correlated with the following:

 Deviation from the prescribed design providing a greater flexibility for teacher and child

- Ample time spent in direct instruction.
- The effective use of praise and reward systems.
- The use of parents as teachers and helpers.
- The ability to elicit oral responses from students.
- The emphasis on not covering materials predetermined as requisite but mastery of a skill.
- Time spent drilling and allowing students to practice the skill for mastery.

In addition, several suppositions must be addressed in order to design those activities which address instructional strategies.

1. Performance Level Established

It can be frustrating to try to teach an instructional sequence if the learner doesn't have the developmental, behavioral or attention skills (prerequisites) to implement the desired task.

2. Ascertainment of Differences and Learning Styles

It should be known which instructional approach will complement the cognitive, affective, or psychomotor style of the learner.

3. Maintenance of Catalyst for Learning

Some form of motivation should be considered in each instructional sequence. The promotion of a positive attitudinal stance toward the learning may be achieved through:

- subject selection
- environmental stimulation
- learner input (physical involvement)
- valuing exercises
- tangible rewards
- reinforcement techniques
- games, materials, problems, etc.
- feedback strategies
- intrinsic rewards

4. Sequence and Task Analyzation of Skills

Skills may be sequenced according to the developmental and acquisition level of students. The organization of skills using a hierarchial approach allows for the identification of the simplest skills needed to enter a task.

5. Demonstration of Skill Through Sensory Cue

This method allows the student to know the expected outcome of the learning and/or behaviors to be exhibited.

Modeling, physical manipulation, providing a sample, etc.,
would allow the student to know what to do or how to perform.

6. Student Feedback

This process allows the student to actively participate in performing the desired behavior. This task allows attention to be focused (continually) on the task. It also allows the student constant feedback on his performance.

7. Teacher Attention to Performance

The awareness of child performance allows for corrective intervention in order to eliminate incorrect behaviors and promotes qualitative performances. The child is allowed to engage in the desired task with attention given at critical times.

8. Acquisition and Practice of New Behaviors

Reinforcement of new learning is attended.

9. Teacher Management Techniques

Guiding instruction depends upon the general management skills of the teacher. The ability to organize, plan and execute instruction is closely related to general efficiency of program development.

A list of key aspects for an effective instructional program has been given to aid teachers in Strategies for Teaching the Mentally Retarded (Payne, Palloway, et al., 1977). These include:

- 1. Flexibility the ability to use a variety of approaches for meeting specific needs.
- 2. Variety the ability to present instruction through a variety of methods with a maintenance of interest.
- 3. Motivation the ability to provide children with a reason to learn with tangible and social reinforcement.
- 4. Structure the ability to provide needed direction, organization, and teaching.
- 5. Success the ability to provide opportunity for succeeding.
- 6. The Teacher the ability to provide needed strategies and results.

Planning the Instructional Sequence

It cannot be said too frequently that the IEP process requires a qualitative teacher. Nothing "new" has developed or been proposed for teaching the acquisition of a skill or the movement of an individual from a level of dependence to a level of independence (something good teachers have always done).

The instructional sequence does not begin with direct instruction. The following guide may aid in the development of systematic sequencing of the instructional format:

- Review of annual goals;
- Review of specific objectives;
- Refinement by assessment strategies;
- Analyzation of results;
- Preparation of intervention plan;Preparation of instructional materials;
- Implementation of plan;
- Progress checks/assessments;
- Charting/profiling of progress;
- Review/adjustment of intervention plan;
- Evaluation of plan--coordination of cyclical process.

1.

REVITW OF GOALS

- Retain thrust of "why"
- Mediate between what is and what should be
- Reinforce general agreement

2.

REVIEW OF SPECIFIC OBJECTIVES

- Visually profile components of objectives:
 - behavior
 - conditions
 - criteria
- Review applicability

REFINEMENT OF ASSESSMENT STRATEGIES

3.

- Obtain more information about the strengths and weaknesses of student(s)
- Pinpoint where student(s) may be developmentally for proposed planning

Decide:

- Motivator to be used
- Learning modality considerations
- Reinforcers to be used

4.

ANALYZE RESULTS

- Review specific content, match according to results
- Review where student is, to pinpoint sequence of next step in process

• Note teacher behavior

- Review previous skill (if any)
- Review of method to be used for instruction
 - demonstrating
 - direct instruction
 - supervised practice
 - explaining/examples
 - modeling
 - audio-visual aids
 - quiding responses
- Attention-getting devices, plans
- Followup/appropriate practice plans
- Prepare feedback plans

5.

PREPARATION OF PLAN 6

PREPARATION OF MATERIALS

• Decide level of skill

- acquisition
- proficiency
- maintenance
- Decide efficacy of material
- Provide materials that compliment sensory input/output modality
- Decide Reinforcement Technique
 - learning stations
 - training packages
 - etc.

Use:

7.

IMPLEMENTATION

OF PLAN

- specific teacher behaviors
- specific teaching technique(s)
- positive motivators, reinforcers
- specific media and materials
- student verbal input
- student practice skills
- Supervise practice
- Provide corrective feedback

8.

PROGRESS CHECKS/ ASSESSMENT

- Continue monitoring progress at specific skill level
- Decide followup format:
 - demonstration
 - modeling
 - mixed practice
 - drill

9.

CHART/PROFILE PROGRESS

- Keep adequate records of progress
- Construct mechanism for child to realize progress

10.

REVIEW/ADJUSTMENT

OF PLAN

11.

EVALUATION

OF PLAN

12.

BEGIN THE CYCLE

AGAIN

- Continue to review previous skills taught
- Continue to assess skill development level
- Note discrepancies
- Change plan if needed
- Provide visual evaluation techniques for determining skill acquisition
- Review criteria of objective
- Provide other appropriate followup practices
- Do all of the good things that worked

Managing Assignments and Instruction

Managing classroom instruction and activities requires skill, patience and thorough knowledge of the needs of individual children. The recordkeeping required of the IEP process demands a discovery of simplified planning. A few suggestions are offered to help the general planning of assignments and instruction.

Use of Folders

The invention of the folder (any kind) was a blessing to teachers. These simple objects can perform many space-saving/time-saving "miracles." Here are some suggestions:

- 1. Place captions on outside cover of folder and make learning activity pockets (numbered and sequenced).
- 2. Set up learning stations with large (commercial) pockets which can hold from three to four folders. Number the folders (in sequential order) for specific assignments.

79

- 3. Make individual folders (with child's name) for daily work assignments. Individual assignments can be placed in folder and child knows to remove assigned paper without help from teacher (time saver).
- 4. Separate multi-level assignments in specific skill areas by placing sets in individual folders.
- 5. Make an IEP folder which holds and/or records progress sheets.
- 6. Use folders to hold puzzles. Have specific markings or instructions on front.
- 7. Place dittoed assignments along with a tape for a daily lesson (one in which the teacher can't be physically present).
- 8. Use folder for special assignments. Child does individual project when assigned.
- 9. Devise "Substitute Folder" system. Place assignments in folder that the child can use when teacher is out of building.
- 10. Devise "Tutoring Folder" which can be used to help develop skills. This gives specific instructions and suggested activities for the volunteer or "cross-age" tutor.
- 11. Use folders to hold word cards, math cards, counters or practice materials that are used daily.

- 12. Hang folders in accessible places for sheets (reinforcement) or activities which can be done independently.
- 13. "Parent Helper Folders" can be used as an "envelope" between parents and teachers. The skill to be reinforced at home is placed in folder and "sent" between home and school.

Use of Learning Centers

These centers help supplement the daily instructional program. Many books are available for setting up centers. Here are a few techniques to add to the "Save the Teacher Club":

- 1. Don't change the complete station at a center. Set it up so that titles, captions, etc., are general enough to be left up for several assignments (e.g., Word Fun, Dictionaryitis, Workshop Magic, etc.). Animal pictures, children, etc., can "hold" folders or assignments to be done by the child.
- 2. Set up stations that reflect thorough planning. If a child can do the assignment(s) in five minutes, it's probably not worth the hours of setting it up.
- 3. Set up stations that are multi-level, multi-sensory and simple to change. Not only should "paper assignments" be used, but also manipulative devices.
- 4. Set up some stations that promote independence. Allow children to help themselves (i.e., turning filmstrip, using language master, etc.).
- 5. Set up some "reward" stations. A prize can be given for engaging in individualized activities that the child needs.
- 6. Integrate the use of stations within the general instructional program. Systematic planning can help (children #'s 1 and 2 at 9:45; Group 3 at 1:30 at the Language Center, etc.).

Use of Home Study Sheets

These sheets allow the teacher to do preplanning when groups or specific children are involved.

Use of Chalkboard Plan

This plan is a visual device to help structure the day. These general areas can be specialized, but the parameters are set for teacher and child structure.

Room Organization

Many books and suggestions are available for structuring the physical environment. Some tips are:

- 1. Provide an instruction area near a chalkboard, racks, etc.
- 2. Provide a quiet area where a child can be alone (with and without choice).
- 3. Provide a space for recording of IEP materials which reflect:
 - profiles
 - checklists
 - charts
 - qoals/objectives
 - etc.
- Provide an individualized conference area. This is a spot that is "special." The teacher devotes a set limit of time with each student at that particular area. He/she "belongs" to that student and should not be disturbed for a certain length of time (5-7 minutes).
- 5. Place chairs, tables, mats in such a way that the arrangements are conducive to small group teaching if necessary. This helps to control movement by large groups.

Suggestions for Teaching: Modifications and Adaptations

The previous sections have discussed concepts, models and approaches applicable to the general learner. Additional modifications and adaptations specific to an area of exceptionality need to be considered when planning an instructional program.

The modifications listed below should be considered general teaching activities which could have relevance in a particular class situation. However, the activities are examples and should not be viewed as an all-inclusive list for any specific handicapping area.

Visual Impairment

Assumption: Special and/or supplemental materials will be needed to compensate for visual problems.

- .1. A typewriter and tape recorder are necessities.
- 2. Use mobility training to insure independence.
- 3. Use very large (primary) type for materials to be read.
- 4. Use the auditory and tactile channels for learning and/or assignments.
- 5. Use the overhead projector regularly (to enlarge type, pictures).
- 6. Read aloud to the student or provide a "budy" to aid in reading.
- 7. Have student close the eyes and listen when annoyed or distracted by extraneous visual stimuli.
- 8. Use magnifiers.
- 9. Use talking books and magnifiers.
- 10. Use auditory signals as much as possible.
- 11. Teach class to aid student by identifying themselves and objects.
- 12. Allow the child to do many things for her/himself.
- 13. Arrange the environment in order to encourage movement and familiarity.

- 14. Always try to respond (in some way) to requests.
- 15. Explain the environment in which the student is moved, then drill in responding through movement to voice commands.
- 16. Read aloud to the child, have questions answered, sections retold.
- 17. Use the language master machine for spelling, math, giving directions, etc.
- 18. Play "texture" and "what's in the bag" games to strengthen tactual awareness.
- 19. Have descriptions and interpretations of auditory or tactile stimuli.
- 20. Use a phonic approach to spelling and other reading activities.
- 21. Build concept by analogous relationship items.
- 22. Use puzzles that are large for finger tracing.
- 23. Use objects for sorting to teach "same and different" concepts.
- 24. Encourage the verbalization of ideas.
- 25. Teach word association cues in order to strengthen memory.
- 26. Use kinesthetic teaching aids such as tactiform pictures, symbols, letters, raised maps and globes.
- 27. Use kinesthetic approaches when they lend themselves to the acquisition of a skill, such as charades, pantomiming, etc.
- 28. Use choral reading as an activity to encourage class inclusion.

Hearing Impairment

Assumptions: The degree of hearing loss will influence the

program changes. Student may be distracted easily by extraneous noises. May appear

frustrated.

Implementation:

1. Face the class or student when speaking.

- 2. Aid your speech through body language (i.e., gestures pointing, illustrations, etc.).
- Speak clearly and slowly (avoid exaggerated lip movements).
- 4. Use visual aids that will assist in presenting ideas, concepts, etc.
- 5. Limit amount of external noise; allow student(s) to work in quiet areas or use headphones if necessary.
- 6. Pair the student with a normal hearing student.
- 7. Allow for a minimum of distractions.
- 8. Provide visual cues for directions (i.e., on, off, left, etc.).
- 9. Use simple sentences and pictures/aids (to facilitate language) and constant explanations.
- 10. Use repetition and time to allow for visual and/or tactile processing of a concept.
- 11. Encourage the expression of language in some form.
- 12. Be consistent in presentation of concepts (e.g., consistent use of cat instead of kit, kitty, kitten, etc.).

Physical Impairment

Assumptions: Adaptations to classrooms are needed to deal with physical limitations. The pervasiveness of different conditions may affect each child in a different way.

- 1. Make environmental changes that are advantageous to the student for accessibility.
- 2. If limited use of the limbs exists, pair the student with a peer.
- 3. Get as much information as possible on the physical disability.
- 4. Use media and material adaptations (e.g., typewriter, recorders, etc.).
- 5. Place material at heights that are advantageous to the student.
- 6. Modify the equipment to accommodate the student needs (despite the exceptionality).
- 7. Provide an adequate time period to get to/from class, take care of needs and get assignments completed.
- 8. Use audio-visual aids to compensate for the exception-ality.
- 9. Allow associative activities by modifying the situation to accommodate the exceptionality.
- 10. Provide time to compensate for physical restraints, thus promoting independence.
- 11. Bring situations, group activities, etc., to the child if he is physically unable to come to the situation.
- 12. Use the vocational education department to modify equipment needed.
- 13. Help students set realistic goals.
- 14. Use the vocational counselors.

- 15. Allow peers to become sensitized to the exceptional.
- 16. Move from simple skills to more complex ones.
- 17. Use students' ideas to increase program participation.
- 18. Reward class participation.
- 19. Limit written materials if necessary.
- 20. Pair the student with a non-exceptional student to provide support.
- 21. Adapt the environment as much as possible to accommodate the exceptional.
- 22. Help the child to verbalize his needs and to help care for her/himself.
- 23. Use the time of remission of the impairment to capitalize on important teaching activities.
- 24. Help build the self-concept of the health impaired shild.
- 25. Remove the pressure of demands upon students that he/she is unable to attain; praise the level of attainment.

Speech and/or Language Impairment

Assumptions: Oral expressions are able to affect performance. Rejection is felt quickly.

- 1. Attention must be given to student's self concept.
- 2. Provide an atmosphere wherein the student will be comfortable.
- 3. Allow the student to listen and imitate a good model or provide a compensatory speech pattern.
- 4. Allow for success in another discipline to compensate for problems in speech.
- 5. Devote attention to the child when he/she is speaking.
- 6. Use a one-to-one setting as much as possible.

- 7. Reduce extraneous pressures on student(s).
- 8. Don't call attention to the student's problems or ridicule him/her.
- 9. Work with therapist and reinforce activities, skills, concepts suggested and used by therapist.
- 10. Reinforce receptive language with expectation for the expressive.
- 1). Provide visual, tactile and other experiences that don't always require the use of verbal interaction (multi-sensory approaches).
- 12. Work with parents to reinforce activities at home and at school.
- 13. Allow the child to have a partner to help reinforce patterns learned in therapy.

Learning Disability

Assumption: Many behaviors interfere with learning.

- 1. Become aware of the type of disability (if possible) the student possesses.
- 2. Become aware of the behaviors that interfere with learning.
- 3. Find the best modality and supplement regular materials.
- 4. Reinforce behaviors that are conducive to learning (find out reinforcement needed).
- 5. Use high interest materials.
- 6. Use visual cues to accompany assignments that may be oral.
- 7. Use strategies from the concrete to the abstract.
- 8. Use words within the child's vocabulary level rather than arbitrary word lists.
- 9. If using manual communication techniques, pair the gestures with simple concrete words.

- 10. Allow the child time to point to the objects or things that can be shown if he is unable to verbalize his intent.
- 11. Record any progress (or lack of it).
- 12. Don't demand more of the child when he is attempting his best, reinforce, praise, etc.
- 13. Always capitalize on the child's strength.
- 14. Utlize mainipulative devices (initially) to provide a basis for speech.
- 15. Use yes and no questions to extract language.
- 16. Play records or read stories for sound differentiation (raising of hand, patting feet, etc.)
- 17. Begin with one step directions and lengthen the requirements.
- 18. Play sequence games to enhance receptive language.
- 19. Play description games (one child describes object, other child chooses).
- 20. Strengthen memory by saying lists of numbers or alphabets, and having them repeated.
- 21. Have children act cut parts of stories.
- 22. Promote singing games and/or records that require following directions.
- 2?. Role play situations for older students which help them become functional (i.e., interviewer, employer, etc.).
- 24. Use "show and tell" activities.
- 25. Have children create their own stories and poems.

Social or Emotional Maladjustment

Assumption: This label should not connote retardation.

- 1. Remove extraneous materials or distractions.
- 2. Minimize failure through reinforcement.

- 3. Provide a "buddy" for the shy student.
- 4. Respect and support the child.
- 5. Allow the student to understand the correlation of behavior and its consequences.
- 6. Provide many opportunities for success.
- 7. Minimize frustration by having periods of learning based on attention span and skill level.
- 8. Provide for the student to have the medical counseling services he/she needs.
- 9. Provide systematic schedules for the child rather than changes that promote confusion.
- 10. Use learning strategies that are appropriate for the skill level of the child and promote success.
- 11. Provide adequate reinforcers that promote conformity.
- 12. Be consistent in your management of the child's behavior.
- 13. Observe the behavior during periods of stress and note the preceding and provoking behavior.
- 14. Progressively increase the group size for aggressive children as they develop the ability to handle the skill or social area.
- 15. Use appropriate cues to accompany assignments.
- 16. Limit amount of external noise; allow student(s) to work in quiet areas or use headphones if necessary and limit the amount of visual distraction.
- 17. Use programmed materials.
- 18. Task-analyze skills.
- 19. Maintain a climate of support and positively reinforce attempts at successful completion of tasks.
- 20. If using manual communication techniques, pair the gestures with simple concrete words.
- 21. Don't demand more of the child when he is attempting his best; reinforce, praise, etc.

- 22. Always capitalize on the child's strength.
- 23. Utilize manipulative devices (initially) to provide a basis for speech.
- 24. Become aware of the type of disability (if possible) the student possesses.
- 25. Become aware of the behaviors that interfere with learning.
- 26. Find the best modality for teaching the child and supplement the regular materials.

Mental Retardation (Mentally Handicapped)

Assumptions: There is a need for concrete experience rather than abstractions. Repetitions are necessary.

- 1. Use programmed materia.s.
- Task-analyze all skills.
- 3. Commercial materials should be modified.
- 4. School day and programs should be systematized (repetition).
- 5. Use audio-visual aids.
- 6. Give reinforcement and reassurances often.
- 7. Maintain a climate of support and positively reinforce attempts at successful completion of tasks.
- 8. Allow additional time for the student to complete work.
- 9. Use materials and/or books which are specifically designed for slow learners.
- 10. Adapt environment so each child can be included.
- 11. Continually communicate your pleasure with and praise for the child.
- 12. Use concrete examples and modeling of the expected before making demands.
- 13. Explain things as they happen to allow for processing of the abstract with the concrete.

14. Encourage independence.

Gifted

Assumption: Acceptance and valuing of the uniqueness of perceptions, achievement capacity and intellectual curiosity aid in the development of independence.

- 1. Identify by multiple means:
 - o assessment of intelligence
 - o achievement
 - o creativity/divergent thinking
 - o anecodotal records
 - o biographical data
 - o checklists, behavioral scales
 - o superior ability in one or more academic content areas
- 2. Reward varied talents.
- 3. Help students recognize value of talents.
- 4. Develop creative acceptance of student's limitations.
- 5. Develop pride in achievement.
- 6. Reduce isolation of the gifted.
- 7. Exploit opportunities of the moment.
- 8. Allow chances to use what is learned with student's best abilities and "his/her" way.
- 9. Develop intellectual curiosity by promoting purposes for learning.
- 10. Build imagery bank, investigate and explore varied means of materials presentation.
- 11. Develop key phrases for evaluation. (When are "we" on the right track (not you)).
- 12. Allow time for observation and examination of the unusual.

- 13. Allow for questioning, intellectual curiosity, inquisitiveness and exploration.
- 14. Allow for creating, brainstorming and "free-wheeling."
- 15. Provide emotional support and empathy for ego-involvement.
- 16. Allow for diversity of interests and abilities. Hobbies and proficiency in art forms are sought.
- 17. Provide individualized work, freedom of movement and action; there is a need for invention.
- 18. Provide for early mastery of basic skills. Allow for the building of basic competencies in major interest areas.
- 19. Aid in the development of social relationships.
- 20. Allow for alternatives in presenting assignments. There is a willingness for complexity.
- 21. Present material that promotes abstraction, conceptualization, synthesis, evaluation and analysis rather than memorization, recall and translation.
- 22. Provide problem-solving situations that allow for reasoning, logic, implications and consequences. (Concentrate more on the why, rather than merely on the what.)

For All Children

Assumption: There are general characteristics inherent in all learning.

- 1. Help children by providing a good model of skill to be taught.
- 2. Help adapt the environment to the activity in order that a variety of children with specific exceptionalities can be included.

- 3. Encourage the children to do as much for themselves as they can.
- 4. Work with parents to reinforce both home and school activities.
- 5. Remember to praise and build the self-concept of each child.
- 6. Use a variety of approaches to teach a specific skill.
- 7. Coordinate teacher efforts with the efforts of the auxiliary staff persons.
- 8. Allow introductions of skills on a concrete level to insure that the children will understand what and how the learning will take place.
- 9. Don't allow the exceptionality of the child to bring out the "good humor man syndrome" (keeping the child happy at expense of real needs).
- 10. Use concrete, multi-sensory, multi-cultural experiences to keep interest present.
- 11. Set standards for the exceptional child just as you would for a non-exceptional child.
- 12. Use community experiences (field trips) to enrich your program.
- 13. Don't be afraid to try new or different techniques if something is not working.
- 14. Integrate motoric activities within other approaches.
- 15. Use music to supplement activities.
- 16. Provide multi-sensory/multi-cultural material input.
- 17. Provide for evaluation and feedback before a program fails.
- 18. Involve parents in the day-to-day activities of the child's program.
- 19. Teach pupils to follow directions (incorporate good listening skills).
- 20. Take cues from the child's needs rather than general curriculum dictation.

- 21. Provide a humanistic milieu for the child and promote a climate of support.
- 22. Always consider the state of readiness for an activity.
- 23. Consider the type of disability rather than just the area of disability.

General Tips for Instruction

- 1. Remember to present concrete experiences rather than abstractions in the teaching of a skill.
- 2. Retention of concepts can be enhanced by verbal associations and labeling.
- 3. Overlearning and repetition of a skill can help the retarded acquire, master, and retain a skill.
- 4. Drawing a child's attention to specific relevancies or attending to specific features of a stimulus can be used.
- 5. Instruction should be presented without extraneous stimuli that promote distractibility (use cubicles, overhead projectors, etc.).
- 6. Presenting material from the easy to the difficult enhances transfer of learning.
- 7. Sequencing of facts and concepts helps children retain the learning.
- 8. Modeling as a teaching technique can promote desirable behaviors and skill acquisition.
- 9. A variety of methods for presenting materials (as well as reinforcing a skill) should be used.
- 10. Try to include the exceptional child in activities enjoyed by other class members.
- 11. Using multi-sensory approaches may aid in the acquisition of a skill.
- 12. Coordinate and reinforce the skills of the classroom program and the resource program.
- 13. Using simple explanations (sentences) can help to clarify concepts if a concrete example is not available.
- 14. Using whatever strengths a child possesses can aid in the exploration of additional strengths.
- 15. Using peers to help reinforce skills will be a help to the exceptional child and the peer.

Tips for Teaching

Regardless of the specific exceptionality, a particular child may rely on one modality more than another (visual vs. auditory) in the learning process. Depending on the individual needs of the learner, the following recommendations may prove useful.

Visual Learners (Auditory Problems)

- 1. Write directions as a reminder.
- 2. Model the skill to be taught.
- 3. Show movies, slides, filmstrips, or use pictures for conceptual development.
- 4. Allow student to use visual approaches to reading (i.e., whole word, configurations). The visual learner using a phonetic approach. Other intensive methods will have to be used to use sound/symbol association.
- 5. Use "families of words" to help in discrimination of short and/or long vowel sounds.
- 6. Don't expect great success in tasks that require memorization such as poems, numbers, addresses.
- 7. This kind of learner will show serious spelling problems. References will have to be individually planned as aids.
- 8. Try allowing the child to read more silently than orally.
- 9. prill the student using sequential tasks (e.g., A-B-C-D, repeat).
- 10. Use rebus stories as an aid.
- 11. Use charts, maps, experience stories to help with encoding.
- 12. Use dictation exercises often.
- 13. Give oral directions for a visual stimulus (e.g., find the word _____).
- 14. Try to show differences in ideas as a teaching point (e.g., tricycle, automobile).
- 15. Reinforce time concepts (e.g., tomorrow, today).

- 16. Teach association skill intensely (e.g., opposites).
- 17. Use stories "in the round" for sequencing.
- 18. Use analogous relationship pictures and proceed to words.
- 19. Use "imitation" games.
- 20. Try talking to child in a stationary position rather than while moving.
- 21. Try to screen out excess noise while the child is working.

Auditory Learners (Visual Problems)

- 1. Give ample time for visual assignments.
- 2. Give auditory clues along with visual presentations.
- 3. Positively reinforce for modification techniques involving attention span and/or hyperactivity.
- 4. Make/use markers and liners as guides on papers and/or reading materials.
- 5. Give exercises differentiating figure-ground.
- 6. Reinforce discrimination (visual) in lessons.
- 7. Avoid extraneous visual stimuli.
- 8. Sometimes test using auditory responses.
- 9. Use puzzles beginning with a few pieces and proceed using more.
- 10. Allow tracing objects/letters, writing in sand, and other tactile methods to reinforce the visual learning.
- 11. Encourage the use of the phonetic approach to reading.
- 12. When giving written assignments be certain to space well and keep the paper simple and uncrowded.
- 13. Give visual tracking exercises.
- 14. Allow the child to tell stories and have them copied as he/she talks (e.g., experience stories, others).
- 15. Encourage cutting of pictures and make words to match pictures.

- 16. Use colored chalk to separate chalkboard assignments.
- 17. Allow the child to be seated near the chalkboard for copying.
- 18. Use the tape recorder and a "buddy" to interpret/aid assignments.
- 19. Use records for stories with a followup assignment.
- 20. Use movement activities to enhance teaching.
- 21. Promote the observance of simple environmental stimuli.
- 22. Reinforce concepts of shape, size.
- 23. Model visually while giving auditory directions.
- 24. Have the child write or draw pictures from dictation or description.
- 25. Try to engage child in visual games (e.g., Follow the Leader, Do What I Do, etc.).
- 26. Encourage picture interpretation.
- 27. Play games such as "Show and Hide," have child tell two things he saw in picture.
- 28. Present auditory stimulus and simultaneously present visual stimulus.
- 29. Use a "window" to block other words while reading or use book marker.
- 30. Don't overcrowd words, pictures on papers or boards.
- 31. Experiment with visual tracking exercises.
- 32. Reinforce a phonetic approach to reading.
- 33. Color cue papers to aid discrimination.
- 34. Use dictation of single letters or underlined words within words to aid discrimination.
- 35. Give tests orally.
- 36. Continue training in perceptual forms.

Individualizing Tips

A multitude of methods and approaches for individualizing an instructional program have been presented for your "synthesis" and ultimate use. Practical tips for classroom management are also included, and selection of appropriate program management techniques will depend on the child(ren) involved and the style of instruction with which a particular teacher is most comfortable. The list is not intended to be all inclusive and as you read through it, you may want to include additional suggestions of your own.

- 1. Collect magazine for many curricular area assignments.
- 2. Plan work by making work folders for children.
- 3. Collect scope and sequence charts, math or reading skills charts; cut and paste relevant sections for sequential development steps.
- 4. Plan some work according to the amount of time spent with individual children. Self-directed children can be given three-day assignments; others one-day assignments.
- 5. When visiting the bookroom, select several books from different series rather than a book for each child from the same series.
- 6. Prepare file cards of the following:
 - physical education motor activities
 - pictures
 - arithmetic problems
 - reading assignments in specific skills areas in sequential order
 - dictionary skills
 - writing skills
 - book sharing ideas
 - thinking activities
 - creative drawing ideas
 - recipes for cooking
 - language tasks
 - air activities
 - collection ideas
 - newspaper ideas
- 7. Provide a time during the week for special interest time.
- 8. Color code cards so that children can identify the level of difficulty.

- 9. Provide partners for children to answer questions, read directions, tutor, listen and direct.
- 10. Have children dictate and write stories for reading instead of attempting to always use traditional texts.
- 11. Allow the child to use his own (known) words to create his sight vocabulary in reading.
- 12. Teach children to create daily records (diaries) in order to spark interest in writing. They can write about what they do, books they like, etc.
- 13. Allow children to write their own poems in addition to learning poems written by others.
- 14. Allow children to write notes, cards and letters to family, friends and classmates.
- 15. Allow children to share products, books, etc., from home to stimulate language.
- 16. Devise a schedule whereby each child has a private time with the teacher. No one can interrupt during the private time.
- 17. Schedule arithmetic problems around those devised by the children or practical ideas that will aid the children in solving everyday problems.
- 18. Provide activities that are high in personal interest.
- 19. Involve the child in program planning.
- 20. Prepare learning stations or learning folders with multi-level assignments in order that several children can use a variation of the same material.
- 21. Prepare "Reward Stations" that have "prizes" for completion.
- 22. Use the following techniques for getting shy children to talk:
 - responding to tapes (record responses)
 - reverse interviewing
 - explaining answers/assignments to the teacher or partner
 - repeating messages from parents
 - acting as class messenger
 - "talking" schedules
 - sharing personal objects
 - findings areas of interest and report orally

- 23. Buy blank filmstrip and have children make their own.
- 24. Buy blank slide material, have children share assignments by showing their own slides.
- 25. Allow children to help prepare their own schedules of work and the time in which to complete the work.

General Instructional Practices

- 1. Keep assignments, lessons, instruction meaningful.
- 2. Always begin with what the student knows when planning instructional activities.
- 3. Continually evaluate your instruction.
- 4. Individualize the pacing of instruction.
- 5. Always praise and encourage.
- 6. Provide immediate feedback and return assignments.
- 7. Allow students to help in planning activities and share in the instructional format.
- 8. Supplement your instructional activiites with outside resources (i.e., speakers, trips, agencies).
- 9. Use many supplemental aids, ideas to develop a skill (not just paper work).
- 10. Always respond to students in a positive manner when they have addressed a part of the instructional program. Seek their participation.
- 11. Stop using any technique (given sufficient time) if it is not successful.
- 12. Watch for signs of boredom.
- 13. Demonstrate concepts to be learned.
- 14. Establish (with students) purposes of instruction or activities.
- 15. Give simple concise directions that are understood (give gestures or signs if necessary).
- 16. Teach for success, lower pre-requisite skills if necessary.
- 17. Organize and systematically reach for transfer of learning.
- 18. Provide short practice periods.

- 19. Encourage, accept, and value all contributions.
- 20. Provide many opportunities for acquiring a skill.
- 21. Consider the type of disability when selecting instructional plans (sensation, imagery, etc.).
- 22. Teach to the level of interest and organize for active participation.
- 23. Make instruction and assignments fun for the child. If a child enjoys what he is learning, interest will increase.
- 24. Show patience but be forceful in encouraging success.
- 25. Emphasize both the verbal and non-verbal teaching strategies.
- 26. Allow for group activities if this reinforces skill to be taught.
- 27. Organize and supervise each lesson period. Demand good discipline. Be firm and fair.
- 28. Include the exceptional in activities by modifying or adapting the program.
- 29. Involve motor activi as whenever possible.
- 30. Use clarification techniques for any new words, concepts, etc.
- 31. Use a variety of techniques such as role play to help students.
- 32. Use repetition and practice in teaching skills.
- 33. Use multi-sensory materials and techniques where applicable (always teach through the best sensory mode).
- 34. Use a variety of presentation modes to present materials.
- 35. Capitalize on student ideas.
- 36. Involve parents in followup and homework activities. Parents can help to reinforce what you've taught.
- 37. Provide routine in going from one activity to another. Children need to establish patterns from daily expectancies. Lack of preciseness might lead to wasted time, chaotic transition periods.

- 38. Use music during the course of the day or as a transition mechanism. Music sometimes acts as an indefinable mechanism which produces positive results.
- 39. Study levels and plan accordingly. Think of the energy, motivational levels and differences of children during your planning sessions. Consider the child's tolerance level or "saturation point."
- 40. Use task analysis. This helps insure success.
 - 41. Use grouping patterns. Let "slower" children work in pairs or teams with "faster" children (read, study, discuss, playing games, etc.).
 - 42. Use games. Teach skills through the use of games. This provides challenge.
 - 43. Use a child's strengths. This assures him/her a sense of success. He can do some things well.
 - 44. Don't overtest (formally). Teaching to a child's strengths sometimes builds the needed confidence for success.
 - 45. Provide a humanistic milieu. Acceptance and valuing children promote a supportive climate for learning.
 - 46. Emphasize both verbal and non-verbal learning. Teaching to deficits alone is a limited technique.

CHAPTER 5

REEVALUATION

Laws are unable to mandate qualitative individualized educational programs. Teachers are realizing that the efforts they expend daily will have more meaning when they have some mechanism through which they can document a child's progress (or lack of it), assess their interactive styles, evaluate instructional techniques, and assess the general impact and effectiveness of the goals and objectives.

The acknowledgement of a need for an evaluative mechanism as a helpful resource might aid in bringing about qualitative programming for exceptional children rather than present a conception of a negative accountability device for documenting student attainment levels.

Reevaluation can be defined as a process for determining if goals, and objectives have been met. It is a mechanism for identifying the effectiveness of the prescribed goals, objectives and instruction. It enables the teacher to find the discrepancies between projected expectancies and actual results. It allows for appraisal and significant study of:

- the appropriateness of the placement;
- the appropriateness of the goals and objectives;
- the attainment or non-attainment of goals and objectives:
- evidences for changes in programmatic procedures;
- the extent to which techniques matched:
 - needs
 - styles
 - levels
 - interests
 - skills
- the kinds of services received (if any) and the appropriateness of such services;
- the need for altering any educational tasks/ procedures;
- the priority development of skills as assessed by needs;
- concise information relevant to additional planning;
- the conditions which produced the positive or negative influential factors;
- the problem areas that must be attended;
- programmatic strengths and weaknesses.

Teachers will indeed wish to know what works and what does not work in order to revise, review and reprogram. A

summarization of the "whys" of evaluation would include the following questions:

- 1. Was a problem properly identified?
- 2. Was a proper placement made?
- 3. Were goals and objectives adequately chosen and written?
- 4. Were management and instructional techniques adequate?
- 5. Were goals and objectives achieved?
- 6. -Are there measures for the growth rate?
- 7. Was information gathered in a number of ways?
- 8. Were formal and informal evaluation techniques used?
- 9. Were objectives continually modified?
- 10. Were objectives in the affective domain considered?
- 11. Were the objectives chosen from the sequenced group those objectives that were prioritized as the most important?
- 12. Were the evaluation strategies designed to test objective achievement or reading ability.
- 13. Were recording devices adequate for charting progress?
- 14. Were prerequisite skills identified and implemented?
- 15. Were the steps small enough to achieve the objective?
- 16. Were the appropriate materials applied to instructional provisions?
- 17. Were the special services implemented in time to be useful?
- 18. Were there reasonable instructional strategies to implement objectives?
- 19. How could the strategies be changed?
- 20. What other gains occurred in areas which were not included in the specified objectives?

 $I\cap I$

21. Was the IEP followed by the teacher(s)?

22 What revisions are necessary to provide adequate achievement of goals and objectives?

The reevaluation can be considered twofold. Formative or process evaluation, that which continues throughout the year, assesses the efficacy of the program as designed for specific children. Summative or product evaluation can be considered the annual review of the entire program process. The effectiveness of the IEP must be considered on both levels. The daily monitoring of the IEP can be characterized as process evaluation. Methods by which this may be done include:

- precision teaching
- charts
- anecdotal records
- teacher-made tests
- other criterion-referenced tests
- continuous review
- 'progress charts and graphs (visual)
- input from teachers (subjective views)
- reevaluation of student progress in terms of prescribed goals and objectives
- complement of materials and other resources for achieving goals and objectives
- profile sheets with color codes
- coded sheets
- objective sheets with checks
- listing of goals, objectives and a checklist
- methods

These suggestions may aid in achievement of a systematic plan for continuous evaluation of the IEP process.

Another method by which reevaluation can be considered includes the use of norm-referenced devices and criterion-referenced devices for assessing the effectiveness of instruction and/or mastery of objectives.

Norm-referenced evaluation refers to a process designed to ascertain a child's preference in relation to performances of other children on a given test (normative group). It is a relative comparison to the manner in which others performed.

Example:

Johnny Jones completed more addition problems than did other students.

There is no definitive statement of the quality of the performance, maximum achievement ability, etc. Mastery criterion is not generally specified or projected outcomes defined.

Criterion-referenced evaluation refers to a process designed to compare a child only to himself in relation to whether or not levels of expectancy (standards) were achieved. The predetermination of objectives and mastery of the objectives usually form the criteria for evaluation.

Example:

(Stated objective with criteria.) Given a doll, the student will identify by writing the name of each part that can bend with at least five correct.

Test:

Here is a doll. Name each part that can bend.

In ascertaining an evaluation criteria for the mastery of objectives, teachers might consider:

- preassessment strategies needed
- concurrent needs for assessing progress
- modification needs for instruction
- influential entrance competencies (factors that affect learning)
- style of teacher
- instruction for specific (individual) students
- cyclical changes for nonachievement of objectives
- summative and formative evaluation data
- management of instructional strategies for goal achievement
- consideration of learning style with evaluative criteria

Reevaluation Strategies

- 1. Use many techniques for evaluating the goals and objectives:
 - rating scales
 - profiles
 - checklists
 - observations (formal, informal)
 - tests
 - interviews
 - presentations
- 2. Record a child's best responses to the evaluation measure.
- 3. Include some type of formative evaluation strategies in order that goals and objectives are evaluated regularly and changes can be made early.
- 4. Apply evaluation procedures which are directly related to what was specified in the goals and objectives. Allow for observability.
- 5. Try not to invalidate tests by the "practice effect" (using the test until the child becomes familiar with items).
- 6. Allow daily evaluations to occur simultaneously with instruction. This may aid in evaluating those behaviors directly related to objectives.
- 7. Use accuracy, duration and rate or frequency as measures to help define mastery.
- 8. Don't be afraid to use teacher observations and feelings in evaluating a child's progress.
- 9. Don't think changing goals is necessary if strategies and techniques for meeting goals were ineffective.
- 10. Continually review the overall plan for a child in assessing progress.
- 11. Use product or summative evaluation as a measure of assessing overall performance.
- 12. Look for needed adjustments in one of the following: goal or objective statement, strategies, timelines, materials, instruction, resources, implementors.
- 13. Insure success for moving the child from one "stage" to another by instituting changes early (if necessary).

14. Use some of these techniques for process evaluation: autobiographies, anecdotal records, conferences, checklists, interviews, graphs, drills, rating scales, discussions, games, work samples, exhibits, records, observations, logs, profiles, essays, charts, case studies, questionnaires, psychometric tests.

Reevaluation Processes

Formative Emphasis

Ongoing evaluation of goal achievement/effectiveness

Description of specific problem areas

Error locations

Feasibility checks

Teacher interactive style

Materials effectiveness

Evidence for programming

changes

Technique matching

Conditions producing positive results

Recording/reporting changes

Identification of prerequisite skills

Special service evaluation

Strategy changes

Revisions (in IEP) needed

Methods

Precision teaching

Criterion-referenced tests

Charts/logs

Profile sheets

Teacher-made tests

Continuous review

Questionnaires

Anecdotal records

Cumulative records

Checklists

Interviews

Drill

Classroom interaction

Observation

Teacher reports

Interviews

Medical reports

Parent input

Developmental scales

Reevaluation Processes

Summative Emphasis

Learning gains

Extent of goal achievement

Student satisfaction

Teacher satisfaction

Parent satisfaction

Effect of material use

Costs factors

Tests characteristics

Extent of test use

Evidence for programmatic

changes

Matching of techniques

Alteration of procedures

Relevant information

for future planning

Placement evaluation

Comparison of management

techniques

Evaluation of recording

system

Appropriateness of

instruction

Other gains

IEP revisions needed

Schedule changes

Methods

Student records

Followup questionnaires

Interviews

Teacher reports

Achievement tests

Cost benefit analysis

Cumulative records

Questionnaires

Psychological reports

Student followup checklists

Services evaluation

Profiles, graphs

Conference plans

Method/material review

Standardized tests.

Daily/Weekly Evaluation Checklist

It may be beneficial for the classroom teacher to design a checklist for evaluating the ongoing instructional program. The checklist can help the teacher to stay "on target" and may, in addition, aid the teacher in making adjustments in the following areas:

- teaching style
- pinpointing needs
- emotional adaptations
- learning styles
- establishing rapport
- discipline techniques
- grouping patterns
- work assignments
- goal/objective focus
- scheduling
- recording
- conference planning
- material preparation
- general interactive skills
- reporting
- audio-visual equipment needs
- peer interaction techniques
- general programming

A teacher's checklist can bring closure to the efforts of assessing general classroom dynamics. Your very own evaluation check may be prepared to incorporate your needs. Make any adaptations/changes in the following guide.

Date	(s)	
Clas	S	
Teac	her Behavior	yes/no
1.	Gaye at least five smiles.	·
2.	Did not yell (inside classroom).	
3.	Acted/reacted with respect to every child.	
4.	Positively reinforced responses.	
5.	Showed (visible) acceptance for the atypical child.	
6.	Observed peer interaction.	
7.	Observed the manner in which students responded positively to voice quality.	
8.	Presented alternatives to students when confronted with indecision.	
9.	Promoted a climate of warmth while saying "no."	
10.	Laughed at your mistakes.	<u> </u>
11.	Exhibited an empathetic and supportive attitude.	
Inst	ruction	
1.	Wrote clear objectives for lesson(s).	
2.	Clearly defined task(s) of objective.	
3.	Provided appropriate activities for tasks.	
4.	Began lesson(s) with a motivating technique.	<u></u>
5.	Provided a multi-sensory approach for achieving task.	<u></u>

6.	Had materials and lesson prepared before beginning instruction.	·····
7.	Task(s) followed logically/sequentially from previous lesson	·
8.	Assured task was understood by student(s).	
9.	Group tasks provided a maximum of participation.	
10.	Adequate reinforcement/practice was provided.	
11.	A myriad of experiences were planned for skill maintenance or the next sequential skill.	
12.	Provided a feedback mechanism for instruction.	
Disc	cipline	
1.	Did not publicly discipline a student(s).	National State of the State of
2.	Remained clam when student(s) overreacted.	· · · · · · · · · · · · · · · · · · ·
3.	Established a reward system for appropriate behavior.	
4.	Responded to emotional needs of student.	
5.	Allowed other students to aid in the discipline.	· · · · · · · · · · · · · · · · · · ·
6.	Allowed child to explain actions.	.
7.	Showed trust and understanding.	
8.	Explained teacher actions to avoid confusion.	
9.	Sent a "nicè note" home.	•
10.	Set high expectations for the class.	
11.	Touched, hugged, gave personal attention (if appropriate).	
Staf	f/Faculty/Parents	
1.	Shared a new idea, technique, book, story, paper.	100 page 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 1881 - 188
2	Exchanged students or allowed an exchange of ideas.	

3.	Gathered input on a tough decision.	
4.	Gave someone a pleasant smile.	
5.	Took an "extra step" to contact a parent.	
6.	Did not reject a child sent from a peer's classroom.	
7.	Asked a peer how a technique, idea or strategy could be used.	

			DISTRICT IND	IVIDUALIZE	D EDUCAT	ION PROGRA	M PLAI	N Da	te of Next Re	view
			e of Meeting:			SENT LEVEL PERFORMANC			LEARNING STRENGTHS/	WEAKNESS MODALITIES
STUDENT		Par	cticipants in Meeting:		'				MODALITIES	
		R	epresentative of				Pre	Post	1	
Date of Birth:		d:	Istrict/Agency			d .	1			ļ
Date of Billing		_ C1	nild's teacher(s)		Rec	ognition				<u> </u>
Date of		C1	nild's parent(s)					1		
Program Entry			ther individuals (iden	tify)	Rea	ding '	1			
		- `		•	Con	prehension	L	l		
The IEP planning	a committee		Name Ag	ency					1	
has reviewed al					Spe	lling		<u> </u>	<u> </u>	ľ
data and determ									1	
		L	,		Mat	:h	1	1		
	lacement will	De	,		1					
recommended.				 :	Cor	neral	ł	}		İ
					1	formation	ł	1		
Total % of Time	e: Regular				-	Olitacion	+-		•	ļ <u></u>
				•	1 703		1	l		110
	Special				-			 	•	
	Education_		•			. 4 . 9	1	1		
				<u> </u>		cial	1	i		
Hours per week	of special				Ada	ptation		 		
education for S	State unit						•	1		
funding					Oti	ner(s)	→		-	
<u></u>							1			
			مدة وقد فقة على يعن فقة فين أنها رجه فقة حرة وقاة التي يربة فين هذا التي الدور هذا الله المداهدة وبسا	SPECIFIC				4		ĺ
	, , , , , , , , , , , , , , , , , , ,			EDUCATION		Dates	1			STAFF
II. ANNUAL	III. SHORT TH	ERM	CRITERIA AND	EDUCALION	PROVICES	Bogin Fnd	і і мат	ERTAI	S (Ontional)	RESPONSIBILITIES
GOALS	OBJECTI	Æ <u>s</u>	EVALUATION PROCEDURES	RELATED S	EKVICES	Bekrii Filo	1431	DICLE	b (operomary	
-		•		1		1	1			
						1				
			•	1		1 ' 1	ļ			
	•					1	1			
			ì]	1			
				1		1	1			11:1
	ŀ					1				1 1 1
	1			1		1	- 1			
	}					1 1	1			
			[1 1	ł			
				†		1	l l		.•	
			ì			1 1				·
			l			1				
							- [
	,		i				ł			
			1				1			

ERIC

NEW CASTLE COUNTY SCHOOL DISTRICT SPECIAL EDUCATION PROGRAMS AND SERVICES INDIVIDUALIZED EDUCATIONAL PROGRAM

StudentParents/Guardians	Age	D.O.B Address	School	GradeArea	Orignal Date of Entry
PARTICIPANTS IN MEETING:					Data of
Representative of district/ager	ncy		Date of Meeting	Dațe Servic , Begin	Date of
Teacher(s)				_	
Parents(s)			<u></u>	•	
Other Individuals:	•				
Name	Position		Name Name	P	osition
Name					osition
NUMBER OF HOURS/WEEK IN: SPECI Subj	IAL EDUCATION	^	REGULARSubject Āreas	RELATED SERVICESAreas:	
Present Levels of Performance: To	est DATA				
Aptitude	Ach	ievement	•	<u>Learning Strengths</u>	Learning Weaknesses
Test Date Resu	ults Tes	t Dat	eResults		
			, , , , , , , , , , , , , , , , , , , ,		
Other					
Test Date Resu	ults	. <u> </u>			
	i			1	1

NCC - 8.0 Copy 1 - Parent, 2 - Audit File, 3 - Cumulative Folder, 4 - Special Education Teacher, 5 - Area Special Education Office, 6 - District Special Education Office

Page	of	:

Student:					, , , ,	
Annual Goal:				·		
•	<u> </u>	-	·	· · · · · · · · · · · · · · · · · · ·		

hort-Term bjectives	Instructional Methods/ Activities/Materials	Criteria and Evaluation Procedures	Specific Educational Services	Begin &	tes End	Staff , Responsibilities Name Positi	<u>on</u>

•	o .	J.		,	•	0	
						1	12.

122

PARENT'S SIGNATURE

TEACHER'S SIGNATURE

MCC - 8.0 Copy 1 - Parent, 2 - Audit File, 3 - Cumulative Folder, 4 - Special Education Teacher, 5 - Ave: Special Education Office 5 - District Special Education Office

INDIVIDUALIZED EDUCATIONAL PROGRAM TOTAL SERVICE PLAN

Child's Name: Mary Smith Age: 7	Righth Date: / / Program	Location: Dove	r, Del. Grade Level: <u>15t</u>
Domento (Connediana, Mr. /Mrs. Smith	i gaarhid	ي. د	Telephone:
Present Levels of Performance: Has cle	ft valate which makes words	difficult to	understand. Uses
language appropriately. She shows a	need for normal language mo	dels.	
Tanguage appropriately. One shows a	need for merman ranguage me		
			
Student Strengths: Learns easily; rela	tes well to Student Weakn	esses: Has ar	ticulation problems,
others; good auditory skills.	making speed	h hard to und	erstand.
others, good address; skiris.			
	Reason:	31	
Date Prepared: 9 /16/78 a		ual Review:	
Date Prepared: 5/10/10 3	Tni	tial Placemen	t:Regular class/resource
-	PRD COMMITTEE RECOMMENDATION		
Primary Exceptionality: Cleft palate caus	ingarticul.probSecondary Exc	eptionality(i	es):
Major Goals (in order of priority):1)	o identify sounds through as	uditory traini	ng: 2) To increase sound
identification through articulatory	machanisms: 3) To model norm	nal language D	atterns using socializa-
tion skills.	mechanisms, 37 to moder nota	MI IMITANTE P	
CIUN SKIIIS.			
			a' (a) Barrandhla Bar
With teacher as model Mary will:	Educational and/or Related	i i	Person(s) Responsible For
1) Contrast soft with strong	Service(s) Required to meet	Hours	Providing Basic Service
blowing patterns when presented	Stated Objective(s)		December torober
by teacher model 8 out of 10 tries	Transportation by private	2/p/d	Resource teacher
2) Contrast nasal airflow with	contractor to/from home		Classroom teacher
mouth airflow 8 out of 10 times	Carrie themandet	1/p/d	Speech therapist
3) Combine airflow/phonotion on demand	Speech therapist	1/ p/ u	Special energy of
Devent (Consider Approval: Ves No	' IPRD Commit	tee Members:	
Parent/Guardian Approval: Yes No			
Signature	Date		
Implied Consent if parent/guardian una	wailable to sign: Yes N	Committee C	hairman:
implied consent if parent/guardian unc			
Gimphura mitle of Authori	zed Agency Representative		Signature
		Representative	_
Date of Verification: / /_ Due Process Hearing Requested: Yes_		_	
Date of Request: / /	Resident Dis	3 CLICL 1	Signature
nate of veduest: //			a in Assessment a
			Titlé

11

Form PLP

NEW CASTLE COUNTY CONSORTIUM Regional Intensive Learning Centers

SPECIALIST'S SUMMARY OF PRESENT LEVELS OF PERFORMANCE FOR

DOB: 7 /16//0DATE:11/9 //7

*TESTS ADMINISTERED

Informal Reading Inventory
Mann-Suiter Screening
Peabody Individual Achievement Test
Criterion Test of Basic Skills

I. Letter Recognition
II-D Consonants (aud-voc)
Detroit Test of Learning Aptitude
GRW Sound-Symbol Tests

RESULTS

Levels: Instructional: Readiness, Listening Capacity: 1st gr. Math: 5-5. Reading Recognition: 6-0, Spelling: 6-8

Lower Case & Capital Letter - Instructional Level
Letter Discrimination - Frustration
60% of Consonant Sounds Known
Visual Att. Span (obj.) M.A. 5-6; Auditory Att. Span (sent.)
M.A., 3-3, Sound Recognition M.A. 5-8; Sound Symbol Assoc.

STRENGTHE

Letter knowledge Listening capacity at age expectancy Visual attention span relatively higher than auditory

WEAKNESSES

Auditory memory Visual discrimination Ability to form associations between sound and symbol

RECOMMENDATIONS

Frank has readiness needs: letter discrimination, auditory attention span activities, beginning consonant sounds. Language-experience is suggested for left-right orientation, motivation and the establishment of a very basic sight vocabulary.

M.A. 4-10.

127

X Education	al Diagnostician	L

_Language Therapist

|--|

_Psychologist

*Appropriate PROFILES are contained in ASSESSMENT/EVALUATION folder.

(Signature)

Form PLP

NEW CASTLE COUNTY CONSORTIUM Regional Intensive Learning Centers

SPECIALIST'S SUMMARY OF PRESENT LEVELS OF PERFORMANCE	FOR DOB: / DATE: / /
*TESTS ADMINISTERED 1. PPVI - form A 2. ITPA - (3-77) 3. Test of Auditory Comprehension of Language 4. Templin-Darley Test of Articulation 5. G-F-W Memory 6. G-F-W Discrimination 7. Boehm (2-77) Test of Basic Concepts 8. Detroits Test of Learning Aptitude-Memory for STRENGTHS Unrelated Words (2-78) 4. 1. Hearing within normal limits 2. Receptive and expressive language show developmental delay of approximately one year 3. Visual processing stronger than the auditory area WEAKNESSES 7. 1. Attention difficulties 1. Articulation: unintelligible at times, voluntary cvcvc combinations 3. Auditory memory-especially for sequencing unrelated Auditory discrimination of sounds in initial, median auditory discrimination au	RESULTS RS=56; IQ=93;%=35;MA=6-3 PLA=5-6 mean SS=29, preference for the visual and manual expression (27) auditory reception (28) memory (24) association (25). Verbal expression (27) and grammatic closure (19) AE-6-4; RS=85 problems with personal pronouns, verb tense, status and noun-verb-number agreement. Numerous substitutions, distortions and omissions. t/d, t/k, w/l, s/e, -/d, s/z, ts/s, 1/j, x/ts, severe difficulty with blends Recognition: 7%, AE=5-3, Content; 4%, AE=5, AE=5-5; Sequence: 3%, AE=4-6 Part I, AE=4-8, Errors=m/n, d/z, r/w, 1, 1/j, d/d, j/r 31/50 correct AE=4-2 tongue movement insufficient. Difficulty sequencing ed words ial, and final positions /g/ sounds. This would include activities emphasiz-
ing sound discrimination in words. Tongue exercises language activities will be of a secondary emphasis	will be introduced. Receptive and expressive in therapy. Memory activities will be integrated
into areas whenever possible. X Language Therapist	Occupational Therapist Psychologist
*Appropriate PROFILES are contained in ASSESSMENT/EVA	LUATION folder. (Signature)

ERIC Frovided by ERIC

Form PLP

NEW CASTLE COUNTY CONSORTIUM Regional Intensive Learning Centers

SPECIALIST'S SUMMARY OF PRESENT LEVELS OF PERFORMANCE FOR

DOB: 7 /16/70_{DATE}: 11/2/77

*TESTS ADMINISTERED

Visual Motor Integration - Beery & Buktenica Purdue Perceptual Motor Survey - Kephart

RESULTS

Age Equivalent - 5.7 delay indicated Poor balance, poor bilateral integration postural reflexes present very irregular eye tracking visual-motor delay - poor fine motor skills Poor cocontraction of neck and arm muscles primitive posturals reflexes present

Reflex Evaluation

STRENGTHS

Gross motor coordination is spontaneous and controlled. Frank is an active child who has confidence is his ability to move in space despite his problems. Right eye, hand and foot dominant. Able to identify all body parts.

WEAKNESSES Frank is basically unable to visually track an object in space. Eye movements are very irregular. Spatial relations and fine motor coordination involving pencil and paper tasks are poor. Frank has also displayed difficulties crossing the midline of his body. Some primitive postural reflexes have not been integrated (effect muscle tone and eye-hand coordination). Frank also has very poor balance and difficulty using two sides of his body together and in alternation. Frank is unable to identify right and left laterality on himself.

RECOMMENDATIONS Frank should participate in activities which require him to use both sides of his body together while crossing his midline. Eye tracking activities should also be stressed along with eye-hand coordination 131 tasks. Scooter board activities prone and supine should be used to integrate reflexes and improve Psychologist

muscle tone. A complete Sensory Integration Test Battery should be administered.

Educational Diagnostician Language Therapist A Occupational Therapist *Appropriate PROFILES are contained in ASSESSMENT/EVALUATION folder. (Signature)

NEW CASTLE COUNTY CONSORTIUM Regional Intensive Learning Centers

SPECIALIST'S SUMMARY OF PRESENT LEVELS OF PERFORMANCE FOR

DOB: 7/16/70DATE:10/31//7

*TESTS ADMINISTERED		RESULTS
ITPA PPVT GFW-discrim GFW-Selective attn. WISC-R	3/10/77 3/10/77 4/12/77 4/13/76 2/ 3/78	PLA = 5 yr. 6 mo. M.A.= 4 yr. 11 mo. 55 - very low auditory discrimination 64 - very low auditory attention skills VS - 88; PS - 92; Full Scale IQ - 89

STRENGTHS

Visual channel appears strong. Block design subtest (i.e., visual perception) is good.

WEAKNESSES

Weak auditory processing. Frank's auditory association and memory are very low on test scores. He also has an articulation problem and poor visual motor coordination, as evidenced by both I.T.P.A. and the Coding subtest of the WISC-R. I am of the opinion that Frank's auditory processing difficulty is depressing all subtests in the Verbal Scale below his native potential.

RECOMMENDATIONS

I suggest we give Frank intensive auditory training, e.g., games which emphasize auditory associations and memory. Build in a reward system to encourage Frank's attention while playing these games. Basic skills should be approached bi-modally, i.e., visually and auditorially. We also must not take Frank's attention for granted; he's prone to daydreaming and impulsivity in a learning situation. Educational Diagnostician Language Therapist Docupational Therapist X Psychologist

*Appropriate	PROFILES	are	contained	in	ASSESSMENT/EVALUATION	folder	(Signature)
--------------	----------	-----	-----------	----	-----------------------	--------	-------------

134

Form GO

PARENT/GUARDIAN SIGNATURE OF APPROVAL

NEW CASTLE COUNTY CONSORTIUM

Page Form GO NEXT REVIEW DOB: 7/16/70DATE: 2/78 DATE: 6/78 INDIVIDUALIZED EDUCATIONAL PROGRAM FOR PRIORITIZED LONG-TERM GOAL: (Note: Refer to reverse side for listing of program materials used.) To provide a successful experience in reading by completing the first 2 PP's. READING Criteria CORRESPONDING SHORT-TERM INSTRUCTIONAL OBJECTIVES: Evaluation Specific Educ. Person(s) Date Dates Responsible Procedures Attained Begin/End Services SHORT-TERM OBJECTIVES 2- 1 Chin 1.2 25 words 1.1 Classroom 1.0 When presented with a PP list of Instruction Harcourtwords. Frank will be able to ,78 j Brace PP correctly identify the words. 90% 2.2 PP passage 2-Chin 2.1 Classroom 2.0 When presented with a PP passage 78, Harcourt-Instruction to be read orally & silently, Frank Brace will be able to answer factual and 75% acc. inferential questions. 1.

PARENT/GUARDIAN SIGNATURE OF APPROVAL____

DATE:__

NEW CASTLE COUNTY CONSORTIUM

INDIVIDUALIZED EDUCATIONAL PROGRAM FOR		DOB:	7/16/70DAT	E: 11//7 NEXT	REVIEW ATE: 2//8	
PRIORITIZED LONG-TERM GOAL: (Note: Refer		se side for listi	ng of program	m materials o	used.)	
To increase math skills by one grade leve	el.					•
CORRESPONDING SHORT-TERM INSTRUCTIONAL OBJI	ECTIVES:	a -181 - Milion	Downey (a)	Criteria Evaluation	Date	
SHORT-TERM OBJECTIVES	Dates Begin/End	Specific Educ. Services	Person(s) Responsible		Attained	
1.0 Given two one-digit nos., Frank can compute sums to 10.	11- 12- 77 7	1.1 Classroom Instruction	Chin .	1.2 Informal Eval. 90% 100%	12/77	
2.0 Given two one-digit nos. to 10, Frank will subtract to compute result.	11- 12	2.1 Classroom Instruction	Chin	2.2 Informal Eval. 90% 100%	12/77	120
3,0 Given 40 add. & subt. problems as above, Frank will compute 35 correct results in 15 minutes.	11- 2- 78		Chin	3.2 Informa Eval. T Test 35, 15 min.	i me	
4.0 Given a calendar and the date, Frank will be able to find the date on the calendar.	11-	4.1 Classroom Instruction	Chin **	39/40 4.2 Informa Eval. 100%	•	
5.0 Given groups of pennies, nickels, dime quarters, Frank will be able to identify the coins and their cents value.	11- 77	5.1 Classroom Instruction	Chin 1	5.2 Informa Evaluat 100%		139
	•	•				

ERIC

INDIVIDUALIZED EDUCATIONAL PROGRAM FOR DOB: 7/16/70 DATE: 2/78 DATE: 6/78

PRIORITIZED LONG-TERM GOAL: (Note: Refer to reverse side for listing of program materials used.)

To increase math skills by one grade level.

MATH

Criteria CORRESPONDING SHORT-TERM INSTRUCTIONAL OBJECTIVES: Evaluation Specific Educ. Person(s) Date Dates Responsible Procedures Begin/End Services Attained SHORT-TERM OBJECTIVES 2-1.1 Classroom 1.0 Given two one-digit nos., Frank will Chin 1.2 Informal be able to compute their sums to 20. 78 . Instruction Eval. % 90% Chin 2.2 Informal 2. 1 2.1 Classroom 2.0 Given a two-digit no. less than 20, and a one-digit no., Frank will be Instruction Eval. 78 I able to subtract with regrouping. . 90% 2-3.0 Given math problems with missing 3.2 Classroom Chin 3.2 Informal · 78 , addends or subtrahends, Frank will be Instruction Eval. 90% able to supply the missing no. 2- 1 4.1 Classroom Chin 4.2 Informal 4.0 Frank will be able to use the mathemathetical symbols > , < , = correctly. Instruction Eval. 78 I 90% 5.0 Frank will be able to write and 2-5.1 Classroom Chin 5.2 Informal 78 Eval. identify the numbers from 1-100. Instruction 90% 9/10 2- 1 6.2 Informal 6.0 When given a 3-digit no., Frank will 6.1 Classroom Chin Eval. successfully identify the ones', tens' 78 ı Instruction and hundreds' columns. 90% 9/10

PARENT/GUARDIAN SIGNATURE OF APPROVAL

DATE: __/

Form GO

INDIVIDUALIZED EDUCATIONAL PROGRAM FOR

DOB: 7/16/70 DATE: 11/17 DATE: 2/78

PRIORITIZED LONG-TERM GOAL: (Note: Refer to reverse side for listing of program materials used.)

To improve articulation and discrimination skills.

SPEECH/LANG. THERAPY

to timbine at a promise and a second		•		
CORRESPONDING SHORT-TERM INSTRUCTIONAL OBJE	<u>Dates</u>	Specific Educ.	Person(s)	Criteria Evaluation Date Procedures Attained
SHORT-TERM OBJECTIVES	Begin/End	<u>Services</u>	Kesponsible	Procedures Accorne
1.0 When given /t/ and a /k/ in isolation Frank will be able to discriminate between the sounds	11- 1- 77 78	1.1 Language therapy/ Classroom instruction	Daly/ Chin	1.2 Oral present- ation of /t/ & /k/ 90% acc. achieved 100% 1/78
2.0 When presented with /k/ Frank will be able to reproduce correct sound in nonsense syllables.	11- 1- 77 78	2.1 Language therapy/ Classroom instruction	Daly/ Chin	2.2 When shown /k/ will say K correct 90% acc. achieved 100% 1/78
3.0 When presented with sight words begin- ning with /t/ & /k/ Frank will be able to correctly pronounce the word (imitation).	11- 1- 77 78	3.1 Language therapy/ Classroom instruction	Daly/ Chin	3.2 When given sight words 90% acc. achieved 100% 1/78
4.0 When presented with 3 unrelated words Frank will consistently recall them.	77 :	4.1 Language therapy/ Classroom instruction	Daly/ Chin	4.2 G.F.W. memory sequencing 113
· · · · · · · · · · · · · · · · · · ·	1			

142

PARENT/GUARDIAN SIGNATURE OF APPROVAL ________DATE: ______

Form GO

INDIVIDUALIZED EDUCATIONAL PROGRAM FOR DOB: 7/16/70DATE: 11/77 DATE: 2/78

PRIORITIZED LONG-TERM GOAL: (Note: Refer to reverse side for listing of program materials used.)

To 'mprove articulation and discrimination skills.

To improve articulation and discriminat	ion skills	•	SPEECH/LA	NG. THERAPY	
CORRESPONDING SHORT-TERM INSTRUCTIONAL OBJ		ć.		Criteria	
SHORT-TERM OBJECTIVES	Dates Begin/End	Specific Educ. Services		Evaluation Procedures	<u>Date</u> <u>Attained</u>
5.0 When articulating the /g/ sound in words Frank will correctly articulate the sound.	78	5.1 Language > therapy	Daly/ . Chin	5.2 Teacher Test 90% acc.	
6.0 When using the /k/ and /g/ sounds in sentences Frank will correctly artic- ulate the sounds.	2- 1 78 !	6.1 Language therapy	Daly/ Chin	6.2 Teacher Test 90% acc.	
7.0 When articulating CVCV 2 syllable words Frank will improve imitation skills.	78	7.1 Language therapy	Daly	7.2 Teacher Test 90% acc.	
8.0 Frank will complete lessons 1-15 in the Fokes Sentence Builder Kit to help develop syntactically correct sentences.	78 !	8.1 Language therap <u>y</u>	Daly	8.2 Fokes Sentence Builder Kit	
	1			•	•

PARENT/GUARDIAN SIGNATURE OF APPROVAL

DATE: / /

OUNTY CONSORTIUM Form GO DOB: 7/16/70DATE:11 /77 INDIVIDUALIZED EDUCATIONAL PROGRAM FOR (Note: Refer to reverse side for listing of program materials used.) PRIORITIZED LONG-TERM GOAL: Improve Sensory Motor Integration OCCUPATIONAL THERAPY **Criteria** *CORRESPONDING SHORT-TERM INSTRUCTIONAL OBJECTIVES: Person(s) Evaluation Specific Educ. Dates Attained Responsible Procedures Begin/End Services SHORT-TERM OBJECTIVES 1.1 Occupational Jornlin 1.2 Purdue 1.0 When visually tracking an object in a 10-Perceptual : consistent pattern Frank will be able Therapy 77, Motor Survey to focus on the target for at least 5 seconds. 2.2 Reflex Jornlin 2.1 Occupational 2.0 Frank will be able to assume and hold 10-77 **Evaluation** Therapy an extended position while prone and a flexed position while supine for 5 seconds. 3.2 Informal Jornlin 10-3.1 Special 3.0 When given basic geometric form Frank 77 observation Education will be able to cut on the lines and 2/78 achi eved Classroom paste the form on another piece of Instruction paper. 4.1 Occupational Jornlin 4.2 Purdue 4.0 Frank will be able to balance on one 2-Perceptual Therapy foot for 10 seconds. Motor Survey 147 5.1 Occupational Jornlin 5.2 Purdue ; 2-5.0 Frank will be able to identify right 78 Therapy and left directionality on himself. DATE: PARENT/GUARDIAN SIGNATURE OF APPROVAL

ERIC Full fax t Provided by ERIC

 \checkmark

For	GO NEW CASTLE COUN	TYCO	N S O R T I U M	,		Page 2
INDI	VIDUALIZED EDUCATIONAL PROGRAM FOR	· · · · · · · · · · · · · · · · · · ·	DOB:	7 /16/70DAT	E: 11//7 NEXT	REVIEW ATE: 2//8
PRIC	RITIZED LONG-TERM GOAL: (Note: Refer	to revers	se side for listi	ng of progra	m materials (ısed.)
	Improve Sensory Motor Integration	• .		OCCUPATI	ONAL THERAPY	
CORE	ESPONDING SHORT-TERM INSTRUCTIONAL OBJ				Criteria	•
SHOP	TTTERM OBJECTIVES	Dates Begin/End	Specific Educ. Services	Person(s) Responsible	<u>Procedures</u>	<u>Date</u> <u>Attained</u>
6.0	Frank will be able to smoothly use two sides of his body together and in alternation—rhythmic hopping and	2- 78	6.1 Occupationa Therapy	l Jorn ¹ in	6.2 Purdue	
	skipping.	82 B				• •
7.0	When given names of lower case letters, Frank will be able to reproduce the letters in cursive writing.	2- 78	7.1 Classroom Instruction	Chin	7.2 Criterio Test 75% of Basic Skills	•
	·	1		4		
-c 1		1	•		1	
	,					₩
)st
			•			
						•
		1		٠		

DATE:

NEW CASTIR COUNTY CONSORT UM

150

PARENT/GUARDIAN SIGNATURE OF APPROVAL

For	n_GO NEW CASTLE COUN	TI CO			Pag	
IND	IVIDUALIZED EDUCATIONAL PROGRAM FOR	· ·	DOB:	7 /16/70DAT	E: 2/78 DATE: 6	% /78
PRI	ORITIZED LONG-TERM GOAL: (Note: Refer	to revers	e side for listin	g of progra	m materials used.)	
	To increase Frank's self-concept.			PSYCHOLO	GICAL.	
COR	RESPONDING SHORT-TERM INSTRUCTIONAL OBJE				Criteria	•
SHO	RT-TERM OBJECTIVES	Dates Begin/End	Specific Educ. Services	Person(s) Responsible	Procedures Attai	
1.0	Frank will be able to complete a wood- shop assignment without assistance and display it during group counseling.		1.1 Vocational Ed/Group Counselling	Sing/ Ceci	1.2 Behavior Check List	
2.0	Frank's incidence of self-depreciating remarks (e.g., "I can't do it" or "I'm stupid") will decrease by 60%.	2- 78	2.1 Counselling	Ceci	2.2 1 Time Sampling Log	126
3.0	Frank will be able to discuss his computer math progress in favorable terms on 50% of occasions.	2- 78	3.1 Computer- Assisted Instruction Behavior Modification Techniques		3.2 Behavior Rating Scale	1
		;	·		,	15
	•	!			•	

DATE:__/

APPENDIX A

The following tests, checklists, inventories or suggested word lists are provided as handy assessment devices which can be used to give the teacher another tool by which hildren's needs may be ascertained. These sheets can be removed and replaced as needed.

Included are:

- 1. Readiness Inventory a checklist which will help determine the state of readiness for center based programs or regular classrooms.
- 2. Personal Inventory a sentence completion device which will help pinpoint specific interests and personal feelings.
- 3. Inventory of Reading Interests a questionnaire which can be used to gather information on reading interests and habits.
- 4. Inventory of Interests and Activities an inventory to help pinpoint interests.
- 5. Teacher's Diagnostic Check Sheet a reading device which aids in pinpointing reading strengths and weaknesses.
- 6. Diagnostic Spelling Test a spelling aid which will help to diagnose spelling problems.
- 7. Phonics Mastery Test a phonics test which can be used to identify strengths and weaknesses in the use of vowels and consonants.
- 8. Checksheet for <u>Independent and Instructional</u> reading levels.
- 9. Ways of Checking Child's Comprehension.
- 10. General Rules for Administering Standardized Tests.
- 11. Assessment Measures Which Can Be Administered by Educational Diagnosticians.
- 12. DIAGNOSTIC/TESTING/IEP MATERIALS.

Readiness Inventory

Chil	Ld's Name: Date	3:	
Skil	ll Development	Yes	No
	·	·=	
	Personal Data	·	
1.	Knows name		
	• first		****
	• second		******
	Knows mother's name	·	
	Knows father's name		
	Can tell his/her age	-	
5.	Knows his/her sex		
	Fine Motor		
1.	Can touch hands/fingers togather at	midline	
2.	Can string large beads		-
3.	Can copy forms (i.e., t, X)		الا استنب
4.		·	
5.			
6.	Can build a tower		
	• 6 blocks		
	• 8 blocks		
_	• 10 blocks		
	Scribbles with pencil		
8.	Can color within lines		
9.	Uses pencil correctly	•	
10.			
ŢŢ.	Can print name		
12.	Can do rhythmic writing		*****
	Gross Motor		
1.	Walking		
	 can walk forward on line 	*****	
	 can walk backward on line 		
	 can walk sideways on line 	elman, and agree	
2.	Can hop on one foot (4-5 hops)		
3.	Can jump		
4.	Can skip smoothly		
5.	Can balance himself/herself one foo	C	
	• 2 seconds		******
	• 4 seconds 153	-	

skil	l Development			Yes	No
7. 8.	Can throw a bal Can catch a bal Can do jumping Can imitate mov	.l jacks			
	Body Image		•		
1.	Can identify bo 4 parts 6 parts 8 parts more	ody parts			
2.	Can draw a pers 4 parts 6 parts 8 parts more	on			
	Can point to be		le naming	*********	
	Spatial Relation	nships	ű.		
1.	Knows and under	cstands (chec	k)		
	up	out	top	big	
	down	in	bottom	little	
	right	above	few	long	
	left	over	many	short	
	beside	under	near	next to	
	in front of	behind	out '	far	•
	Visual Input/Out	tput		•	
1.	Recognizes cold	ors	ı		
	red	greenb]	ackw	nite	
	orange	oluepu	ırple		
		indigopi	.nk		
2.	Recognizes shap	pes			
	circle	triangle _	cross		
	square	rectangle			

Skill	Development		Yes No
3.	Can match symbols pictures letters words forms words numerals		
4.	numerals to sets Can recognize numerals		
	16 27 3 :8		
- - n	49 510 •	,	
- Au	can count 1-3 1-5 1-10 ditory Input/Output	• •	
1. 0	San repeat sequences 0-1 1-3-7 4-5-6-2		
2. 0	can repeat sentences an respond to one-step directions two-step directions three-step directions	,	
4. K	more nows rhyming words nows conscnant sounds initial medial		
	<pre>final an hear vowel sounds in a short long</pre>	a word	,
6. C	an hear number of syllab an detect rise and fall o	les in a word of voice	

kil	l Development			Yes	No
	Language		· ·		
1.	Word utterences				
•	one word		two words		
r	three words	•	four words	5	
	complete simpl	e sentence			•
٠	complex senten		•		
2.	Has adequate expr	essive langu	uage ,	-	
3.	Has adequate rece	ptive langua	age		
4.	Speaks clearly			cpute d'Elle	
5.	Has good listening Comprehends	ig skills			· ·
6.	• questions				
	• plurals	o			
	adjectives				
	prepositions				
	• opposites				-
7.	Can define simple	words		-	
•	• complex words				
	Social				
1.	Is able to	•	•		
	work alone			-	
	• in groups			-	*****
	relate to adulrelate to peer				
	• follow direct:	ions			
	• complete a tas				
	works neatly				
2.	Emotional level :	is usually			
	aggressive _	happy	eager to	please	
	angry _	explosive	sad		
	-	withdrawn		•	
		negative	adequate	attention	spar

(Reprinted with Permission)

Personal Inventory

- 1. Today I feel
- 2. When I have to read I
- I get angry when
- 4. To be grown up
- 5. My idea of a good time
- 6. I wish my parents knew
- 7. School is
- 8. I can't understand why
- 9. I feel bad when
- 10. I wish teachers
- 11. I wish my mother
- 12. Going to college
- 13. To me, books
- 14. People think I
- 15. I like to read about
- 16. On weekends, I
- 17. I don't know how
- 18. To me, homework
- 19. I'll never
- 20. I wish people wouldn't
- · 21. When I finish high school
- 22. I'm afraid
 - 23. Comic books
 - 24. When I take my report card home
 - 25. I'm at best when
 - 26. Most brothers and sisters
 - 27. I'd rather read than
 - 28. When I read math
 - 29. The future looks
 - 30. I feel proud when
 - 31. I wish my father
 - 32. I like to read when
 - 33. I would like to be
 - 34. For me studying
 - 35. I often worry about
 - 36. I wish I could
 - 37. Reading science
 - 38. I look forward to
 - 39. I wish someone would help me
 - 40. I'd read more if

Source: Improvement of Reading, Strange-McCullough-Tragler, McGraw-Hill Publishing Co.

Inventory of Reading Interests

- 1. What do you do when you are not in school?
- 2. What games do you like to play?
- 3. Do you enjoy reading books and magazines?
- 4. What kinds of books do you like to read?

biography aviation adventure poetry animal stories plays myths legends fantasy horror stories other

- 5. Name some of the books you have read this past year. Which did you like best?
- 6. Do you get the books you read from home, school, library, or from friends?
- 7. What magazines do you read? Why?
- 8. Do you like to read newspapers? Why?
- 9. Do you like to have someone read to you? Who reads to you?
- 10. Does anyone encourage you'to read during your leisure time?
- 11. What kinds of books and stories do you own?
- 12. What comics or comic books do you read?
- 13. Do you have a library card? When do you use it?
- 14. When is your favorite reading time?

Inventory of Interest and Activities

- 1. What are some of the things you like to do?
- 2. What do you usually do right after school?
- 3. What do you usually do in the evenings, on Saturdays, on Sundays?
- 4. Do you take any special lessons?
- 5. Do you belong to a club?
- 6. How often do you go to the movies?
- 7. Where did you go during the summer?
- 8. Have you ever been to a farm, circus, zoo, museum, picnic, ballgame, carnival, party, camp?
- 9. Have you ever taken a trip by boat, train, airplane, bus, car?
- 10. Do you ever listen to the radio? When?
- 11. Which television programs do you see?
- 12. What would you like to be when you are grown?
- 13. What would your parents like you to be?
- 14. Do you have a pet? If you could have a pet, what would you choose?
- 15. Do you have a hobby? What?
- 16. Who are the friends you like to play with at home, and at school?

Inventory of Mental and Physical Health

- 1. Who lives at your house?
- 2. What happens at home to make you happy?
- 3. What happens to make you unhappy?
- 4. What happens at school to make you happy?

- 5. What happens at school to make you unhappy?
- 6. Are you afraid of anything?
- 7. When do you go to bed?
- 8. Do you have a room of your own?
- 9. Whad did you have for breakfast this morning?
- 10. What did you have for dinner last night?
- 11. Do you go home for lunch or stay at school?

Inventory of Reading Interest

- 1. Do 'you have a favorite story or book? What?
- 2. What comics do you read?
- 3. Do you have a library card? Do you ever use it?
- 4. Do you like or dislike reading?
- 5. What would you like to read or learn about?
- 6. Do you have trouble in reading? What gives you trouble?
- 7. If you could have three wishes, what would they be?

Form III Teacher's Diagnostic Check Sheet

Name of Teacher	child				_C.A.	·	MA.A	R.A.	Gr	de
ı.	Readir Yes	ng At No	titu	đe :						
`			1.	Does	the o	chil	ld wit	hdraw	from n	reading
/	********	***************************************	2.						emotio	
/				distu				•		47
<u>}</u>			3.	Does	he ar	pea	r at	entive	3 ?	
1			4.	Does	_					
			5.	Does	he pr	e to:	ect se	elf, in	to read	ling?
8							i	•		
Į.	Behavior Status									
			1.	Does	he si	NOC	self.	-contro	1?	
•			2.					Ltive?		
			3.						nts sat	tis-
~				facto				/	•	
			4.			any	, fear	s or	tensior	ns?
			5.	Does	he se	ek Î	reco	nitio	n and n	reaction
	·		٠,	from				•		·
			6.	Is he	timi	id c	or shy	7?		,
				Is he						
	-	``	8.	Is he	_	•				
	•			_	,				·	,
IIĮ.	Learning Status									
		,	1.	Does	he gr	rasp	ide	as read	lily	
			2.						ory spa	aù.
	•		3.					ability	y for	•
				visua	lizat	tior	1?		_	
			4.	Can h	e fo	llov	v dire	ections	s?	•
			5.					and de	oes he	snow
				initi	ative.	∍?	i		•	
, iv.	Percer	ption	-							,
							_			
22			1.	Does	h > ha	ave	good	visio	n? Gla	asses?
			2.	Does	he ha	eve	sati	sfacto:	ry aud:	tory
				acuit	y?		•			/
v.	Comprehension									
	-	•	-	5	L	- -		خمطور 5	ho vo	ade?
			Ţ.						he rea	
			۷٠	Does	ne re	aniei	The l	muat III shilit	e read:	ako
			3.				cue (ZDTTT [y to ma	±v∕æ
		١	A	judgm	CALS.	₹ 5 + .	√. Al-~~•	, conc	lusion	s ?
			4.	TR NE	po o	e Ll	o ura	what h	e read	7 ' 3 ?
	-	-	5.	DOES	116 0	Lyai	1176	wild C II		-

	Yos	No	٠.	· marrie to a company of the company
	-		6.	Does he associate what he reads with his own experience?
VI.	Word	Analy	sis	
. "			1.	Does he use context clues?
		-	2.	Does he make use of picture clues?
			3.	Does he use structural analysis?
	-		4.	Does he use configuration clues?
		-	5.	Does he apply phonetic principles?
			6.	
. •			7.	Does he guess at words?
νÌΙ.	Phys	ical A	spec	ets of Reading
	-		i.	How many fixations does he make per 'line?
	-		2.	
			3.	Does he point as he reads?
		-	4.	Does he move his head?
•			5.	Are there any other bodily movements?
			6.	Does he move his lips?
	-		7.	
		-	• •	vocalization?
		• •	8.	Is the posture good?
			9.	Is the book held about 16 inches from
				the eyes?
	,	فبالك ابترونسيي	10.	Does he hold the book at the right
				angle?
III.	Mech	anica:	l As	pects of Reading
			1.	Is he a word-by-word reader?
			1. 2. 3. 4. 5.	Does he make substitutions?
	-		3.	Does he make omissions?
		,	4.	Does he mispronounce words?
			5.	Does he have reversals?
	-		6.	Dues he repeat words?
			7.	
IX.	Conc	centra	tion	
3		`		- 1 - 11 - to concentrate?
			1.	Is he able to concentrate? Is he easily disturbed by other room
			2.	TR UG GWRITA GIRFATHER DA OCHET TOOM
			•	Does he show expressions of pleasure
			3.	on his face while reading?
			4.	Does he lack interest?
•			5.	Does he have poor study habits?
		`	6.	
			7.	
			. •	and the second of the second o

X.	Readir	ıg	Rate
	Yes	No	,

- Does he read falteringly when he reads aloud?
- Does he read at an average rate in silent reading.

Teacher's Summarization

- Test given and date
 - Achievement, Intelligence, Visual and Auditory Hand and Eye Dominance

 - Interpretation of Test scores
- Diagnosis
- 3. Amelioration
- Prognosis

(Reprinted with Permission)

Diagnóstic Spelling Test

Grade Scoring List: Below 15 Correct . . . Below 2nd Grade 15-22 Correct . . . Second ade 23-29 Correct . . . Third (.ade

Give List 1 to any pupil whose placement is second or third grade.

Any pupil who scored above 29 should be given the List 2 test.

List 1

Word	•	Illustrative Sentence
í	not	He is not here.
	but	Mary is here, but Joe is not.
3.	get	Get the wagon, John.
4.	sit	Sit down, please.
5.	get sit man	Father is a tall man.
6.	boat	We sailed our boat on the lake.
7.	train	Tom has a new toy train.
8.	time	It is time to come home.
9.	like	We like ice cream.
10.	found	We found our lost ball.
11.	down	Do not fall down.
12.	soon	Our teacher will soon be here.
13.	good	He is a good boy.
14.	very '	We are very glad to be here.
15.	happy	Jane is a happy girl.
16.	kept	We kept our shoes dry.
17.	come what	Come to our party.
18.	what	What is your name?
19.	those	Those are our toys.
20.	show	Show us the way.
	much	I feel much better.
22.	sing	We will sing a new song.
23.	will	Who will help us?
24.	doll after	Make a dress for the doll.
25.	after	We play <u>after</u> school. My <u>sister</u> is older than I.
	sister	I have a new toy train.
	toy	Say your name clearly.
28.	say	Tom is little.
	little	I have only one book.
30.	one	Would you come with us.
	would	She is a pretty girl.
32.	pretty	Due to a breech Attra

Any pupil who scores below 9 should be given the List 1 test.

Grade Scoring List 2: Below 9 Correct . . . Below 3rd Grade
9 -19 Correct . . . Third Grade
20-25 Correct . . . Fourth Grade
26-29 Correct . . . Fifth Grade
Over 29 Correct . . . Sixth Grade
and/or Better

List 2

Word	Y	Illustrative Sentence
1.	flower	A rose is a flower.
2.	mouth	Open your mouth.
	shoot	Joe went to shoot his new gun.
	stood	We stood under the roof.
5.	while .	We sang while we marched.
6.	third	We are in the third grade.
7.	each	Each child has a pencil.
8.	class	Our class is reading.
9.	jump	We like to jump rope.
	hit	Hit the ball hard.
11.	bite	Our dog does not bite.
12.	study	Study your lesson.
13.	dark	The sky is dark and cloudy.
14.	jumped	We jumped rope yesterday.
	hitting	John/is hitting the ball.
	studie s	He studies each day.
17.	darker	This color is darker than that one.
18.	jumping	The girls are jumping rope now.
19.	darkest	This color is the darkest of the three.
20.	jumps	Mary jumps rope.
	biting	The dog is biting on the bone.
	afternoon	We may play this afternoon.
23.	grandmother can't	Our grandmother will visit us.
24.	can't	We can't go with you.
	doesn't	Mary doesn't like to play.
	night	We played outdoors last night.
	brought	Joe brought his lunch to school.
	apple	An apple fell from the tree.
29./	again	We must come back again.
	laugh	Do not laugh at other children.
	because	We cannot play because of the rain.
34.	through	We ran through the yard.

Analysis of Spelling Errors

Some clues to the pupil's familiarity with these phonetic and structural generalizations can be observed by noting how he spells the common elements.

List 1

*********		Element Tested
Word	;	TTGWC11C TOP COM
1.	not	
2.	but	•
3.	get	short vowels
-4	-sit	
5.	man	•
6.	boat	
7.	train	two vowels together
8.	time	•
9.	like	vowel-consonant-e
-	found	and the second
11.	down	ow-ou spelling of ou sound
12.	soon	
13.	good	long and short oo
	happy	
15.	very	final y as short i
	kept	i ling of the k sound
17.	come	c and k spelling of the k sound
18.	what	
19.	those	wh, th, sh, ch, and ng spellings
20.	show	ow spelling of long o
21.	much	
22.	sing	
	will	1
24.	doll	doubled final consonants
25.	after	•
26.	sister	er spelling
27.	toy	oy spelling of oi sound .
28.	say	ay spelling of long a
29.	little	le ending
30.	one	· • • • • • • • • • • • • • • • • • • •
	would	non-phonetic spellings
32.	pretty	

List 2

Mored		Element Tested
Word		
	flower	ow-ou spelling of ou sound er ending, the spelling
	mouth shoot	long and short oo, sh spelling
	stood	
•		
5.	while	wh spelling, vowel-consonant-e
6.	third	th spelling, vowel before r
7.	each	ch spelling, two vowels together
8.	class	double final consonant, c
9.	jump	
	jumps	addition of s, ed, ing, j spelling
14.	jumped	of soft g sound
18.	jumping	.
10	hit	doubling final consonant before
	hitting	ing
11.	bite	
	biting	dropping final e before ing
10	a.L., 3.,	changing final y to i before
	study studies	ending
. 10.	3000163	O
13.	dark	1 5
17.	darker	er, est endings
19.	darkest	•
22.	afternoon	
	grandmother	compound words
24.	can't	•
25.	<u>-</u>	compound words
23.	4000	
26.	night	
27.	brought	silent gh
28.	apple	le ending
29.	again	
	laugh	.h.m.abda amallimas
	because	non-phonetic spellings
	through	and the second s
Will	iam Kottmeyer, c	er's Guide for Remedial Reading by opyright 1959 with permission of Webster,
McGr	aw-Hill.	

Phonics Mastery Test

Teacher's Guide for Administration

Level A

I. Consonant Sounds*

Directions: Read the words below (or other words with underlined sounds). Ask students to record the first letter of each words next to the appropriate number on their answer sheets.

- 1. person 6. window 11. tint 15. rhythm
- 2. belt 7. <u>forty</u> 12. <u>sound</u> 16. <u>lark</u>
- 3. mallard 8. victory 13. dough 17. jersey
- 4. hunt 9. mink 14. ninety 18. yolk
- 5. kick 10. golden

II. Consonant

Directions: Continue as above except to ask students to record the first two letters of each word read.

- 19. shoe 20. church 21. thing 22. these
- 23. what

III. Consonant Blends

Directions: Continue as above.

- 24. blind 29. sheep 34. grope 39. sneak
- 25. clock 30. break 35. practices 40. spill
- 26. flower 31. cream 36. treasure 41. stamp
- 27. grew 32. drop 37. scale 42. sweet
- 28. plump 33. friend 38. small

IV. Blending Consonants and Rhyming Elements

Directions: Ask children to write at least two words which rhyme with the word given.

- 43. ball 44. make 45. get 46. will
- * All consonant sounds are represented except 2

Level B

I. Long and Short Vowels

Directions: Read the words (or other words with the underlined sounds). Ask students to record vowel letter heard. The students must write short in front of the short vowels, and long in front of long vowels. (Correct answers are given in parentheses.)

- 1. bid (short i) 4. lobe (long o) 7. bun (short u)
- 2. jab (short a) 5. slave (long a) 8. title (long i)
- 3. eve (long e) 6. prod (short o) 9. zest (short e)

II. Other Vowel Sounds

Directions: Read the words, asking students to record the vowel or vowels which they hear. If a vowel depends on the consonant which follows it for its sound, the consonant should be written after the vowel. Some sounds can be spelled several ways. Any of these should be accepted. (Correct answers are given in parentheses.)

- 11. nook (00) 14. jar (ar) 17. claw (aw)
- 12. grouse (ou,ow) 15. Troy (oy) 18. coil (oi)
- 13. broom (oo) 16. whirl (er,ir,ur)

III. Syllabication

- A. Directions: Read the words, asking the students to write the number of syllables in each. (Correct answers are given in parentheses.)
- 1. Atlanta (3) 2. Lincoln (2) 3. frame (1)
- 4. sedentary (4) 5. correspondingly (5)

ļ

B. Directions: Read the same words, asking the students to write for each the number of the accented syllable.

1. $\underline{2}$ 2. $\underline{1}$ 3. $\underline{1}$ 4. $\underline{1}$ 5. $\underline{3}$

Purpose: 1. To estimate the child's independent and instructional reading levels.

2. To identify word recognition errors made during oral reading and to estimate the extent to which the child actually comprehends what he reads.

Word Recognition

As the child reads each selection orally, record his word recognition errors. The child makes a word recognition error when he repeats, substitutes, omits or needs teacher assistance in pronouncing words.

Discontinue at the level in which the child mispronounces or indicates he does not know 5 of the 20 words in a particular grade level (75%). Each correct response is worth five points.

After the child reaches the cut-off point (75%), his oral reading level should be started at the highest level in which he successfully pronounced all (100%) 20 words in the list.

	Pre-Primer		Pre-Primer (cont.)			<pre>Pre-Primer(cont.)</pre>		
1.	for	-	10.	can		19.	is	
2.	blue		11.	big		20.	work	
3.	car		12.	said			Primer	
4.	to		13.	green		1.	was	
5.	and		14.	look		2.	day	
6.	it	\$	15.	play		3.	three	
7.	helps		16.	see		4.	farmin	g
8.	stop		17.	there		5.	bus	
9.	funny		18.	little		6.	now	

Reprinted with permission from: Silvaroli, Nicholas J., Classroom Reading Inventory (Wm. C. Brown Co. Publishers, 1976).

Primer (cont.)			Level l (cont.)			Level 2(cont.)		
7.	read	********	9.	nests		11.	corn	
8.	children		10.	cannot	******	12.	everyone	
9.	went	*****	11.	eight		13.	strong	
10.	then		12.	trucks		14.	I'm	
11.	black	dashigishtimbisyo	13.	garden		15.	room	
12.	barn	مستنانيت	14.	drop	-	16.	blows	
13.	trees		.15.	stopping		17.	gray	
14.	brown	-	16.	frog		18.	that's	
15.	good		17.	street	-	19.	throw	
16.	into		18.	fireman		20.	roar	
17.	she		19.	birthday			Level 3	
18.	somethin	g_ <u>.</u>	20.	let's		1.	hour	
19.	what			Level 2		2.	senseless	
20.	saw		1.	stood		· 3.	turkeys	
	Level 1		2.	climb		4.	anything	
1.	many		3.	isn't	*******	5.	chief	
2.	painted		4.	beautifu	1	6.	foolish	
3.	feet		5.	waiting		7.	enough	
4.	them		6.	head		8.	either	
5.	food		7.	cowboy	*****	9.	chased	
6.	tell		8.	high		10.	robe	
7.	her	aproditivity or	9.	people		11.	crowd	
8.	please		10.	mice	ap Piters in a glipp	12.	crawl	

Reprinted with permission from: Silvaroli, Nicholas J., Classroom Reading Inventory (Wm. C. Brown Co. Publishers, 1976).

Le	evel 3 (cont.)	Le	vel 4 (cont.)	Level 5 (cont.)		
13.	unhappy	16.	settlers	19.	salmon	
14.	clothes	17.	pitching	20.	briskly	
15.	hose	18.	prepared		Level 6	
16.	pencil	19.	west	1.	sentinel	
17.	cub	20.	knowledge	2.	mostrils	
18.	discover		Level 5	3.	march	
19.	picture	. 1.	whether	4.	sensitive	
20.	naïl	2.	hymn	5.	calmly	
	Level 4	3.	sharpness	6.	tangle	
1.	spoon	4.	amount	7.	wreath	
2.	dozen	5.	shrill.	8.	teamwork	
3.	trail	6.	freedom	9.	billows	
4	machine	7.	loudly	10.	knights	
5.	bound	8.	scientists	11.	instinct	
6.	exercise	9.	musical	12.	liberty	
7.	disturbed	10.	considerable	13.	pounce ,	
8.	force	11.	examined	14.	rumored	
9.	weather	12.	scarf	15.	strutted	
10.	rooster	13.	pacing	16.	dragon	
11.	mountains	14.	facing	17.	hearth	
12.	island	15.	oars	18.	shifted	
13.	hook	16.	delicious	19.	customers	
14.	guides	17.	octave	20.	blond	
15.	moan	18.	terrific			
				39 ! .1.	-1 T Class	

Reprinted with permission from: Silvaroli, Nicholas J., Classroom Reading Inventory (Wm. C. Brown Co. Publishers, 1976).

Ways of Checking Child's Comprehension

- 1. Matching pictures and sentences.
- 2. Writing answers to definite questions.
- 3. Finishing incomplete sentences.
- 4. Drawing illustrations of characters, actions, or scenes.
- 5. Collecting main points to be written on the blackboard and discussed.
- 6. Finding key words.
- 7. Dramatizing or dramatic play.
- 8. Discussing and reporting by pupils.
- 9. Proving or disproving a statement.
- 10. Classifying words which describe a given object, person or time.
- 11. Selecting the part of the story liked best.
- 12. Discussing an important character in the story.
- 13. Making outlines.
- 14. Selecting the sentence which tells the story best.
- 15. Selecting the best title for the story of paragraph.
- 16. Telling in what way two characters were alike and in what way different.
- 17. Discriminating between crucial and incidental facts.
 a. the most important part of the story is
 - b. Some incidents I like are _____

Standardized Tests

Teachers are cautioned against using any single test as a sole determinant of assessment data. Many tests can be used to assess the same area of focus. Refer to BUROS MENTAL MEASUREMENT YEAR BOOK, TESTS IN PRINT in order to get an in depth description of a particular test or for updated information. In the event contacting the publisher is necessary, a listing of their addresses is contained in the appendix of this handbook.

General Rules for Administering Standardized Tests - Reprinted with permission from:

Teacher Reference Manual for Assessment Instruments for the Severely Developmentally Impaired. Prepared by the Southwest Regional Resource Center Department of Special Education, University of Utah (Kenneth Harris Ph.D., Jan Mallet, Ph.D., J. Dean Jones, MA)

The degree of competencies needed in the administration of standardized tests varies, from those tests which require special courses and extreme sophistication in the methods of assessment, to tests which only require being familiar with the test manual and test materials. Regardless of which type of test is being administered, some general rules need to be followed in the administration of standardized tests. These general rules are:

- 1. The tester must be sensitive to the testing conditions. The physical environment should be as comfortable as possible, with proper ventilation, lighting, temperature, etc. It should be free of as many distractions as possible; this is particularly true in assessment of mentally impaired individuals.
- 2. The tester should remember that the most important responsibility is in providing the instructions to the subject. This is particularly true in administering standardized tests. The test materials should be given to each individual exactly as directed in the manual. It is important when assessing severely impaired individuals that the administrator convey the information needed by the child so the child understands the expectations of the task. With more difficult cases the tester may need to modify the test manual instructions.

- 3. Many times the standard directions will provide opportunities for the subject to ask questions. Answering of these questions should be open, but not provide hints or information relating to the test materials.
- 4. The examiner should assist the subject in maintaining a high level of motivation. Generally, praise should be given generously to help maintain the highest level of motivation; this is particularly true in the assessment of mentally impaired children. There are occasions, however, when praise can be overdone and the examiner should be sensitive to these situations. A competent examiner will soon become aware of the optimum level of encouragement to be given when administering tests.
- 5. The motivation of the individual is important; unless the individual cares about the results, the scores will convey inaccurate information about his abilities.
- 6. Establishing rapport and preparing the subject for the test are important. Many times the evaluative situation can produce such a high degree of anxiety in the subject that the scores do not represent his abilities. Becoming familiar with the examinee and helping him adjust to the testing situation is important in securing the best possible results. Probably nothing helps more in establishing rapport than encouraging the examinee.
- 7. Under no conditions should an administrator show dissatisfaction with a response. This may cause the child to lose confidence and withdraw.
- 8. Not all subjects will be cooperative; therefore, it is mandatory that the examiner be familiar enough with the testing materials that he can adjust the testing to the uniqueness of the individual or situation.

Assessment Measures Which Can Be Administered By Educational Diagnosticians

I. Visual Perception

Informal Visual discrimination of letter/word forms

Developmental test of visual - Motor Integration

Benton Visual Retention Test

Slingerland Screening for Specific Language Disability (selected sub-sections)

Detroit Test of Learning Aptitude

- a. Visual attention span for objects
- b. Visual attention span for letters

Motor Free Test of Visual Perception

Frostig Developmental Test of Visual Perception (Kindergarten, 1st grade only)

Gesell Visual I

II. Auditory Perception

Wepman Tests of Auditory Discrimination

Wepman Tests of Auditory Sequential Memory

Wepman Tests of Auditory Memory Span

Detroit Test of Learning Aptitude

- a. Auditory Attention Span (unrelated words)
- b. Auditory Attention Span (related syllable)
- c. Oral Commissions

Informal Tests of Auditory Blending

Slingerland Screening for Specific Language Disability (selected sub-sections)

Goldman Fristoe Woodcock Auditory Skills Battery

III. Language/Cognition

Carrow Test of Auditory Comprehension of Language
Peabody Picture Vocabulary Test

III. Language/Cognition (continued)

Gesell

- a. Animal Naming
- b. Blocks

Boehms Test of Basic Concepts

Detroit Test of Learning Aptitude

a. Verbal Opposites

Family Test

Motor

Cratty Survey of Basic Motor Skills

Piaget Right - Left Directionality Test

Detroit Test of Learning Aptitude - Motor, Speed, Precision

Purdue Perceptual - Motor Survey

Academic Achievement

Peabody Picture Vocabulary Test

Key Math

Criterion Test of Basic Skills

DIAGNOSTIC/TESTING/IEP MATERIALS

Many of the following materials are available on loan through the

DELAWARE LEARNING RESOURCE CENTER SYSTEM

Dover Central Middle School Del. Technical & Community College Richardson Park Elementary School

December, 1978

Compiled by

Eleanor F. Sloan Margaret Cannon Doris Workman

ACHIEVEMENT/DIAGNOSTIC

AMERICAN SCHOOL ACHIEVEMENT TESTS--Specimen Set DOV

This battery of tests is designed to measure pupil achievement in reading, language arts, arithmetic, and social sciences.

Grade: 4-6 0:10-0:25 Individual \$1.10 Bobbs-Merrill

BASIC SCHOOL SKILLS INVENTORY (BSSI)

Identifies problems in areas that will affect a child's later academic success: basic information, self-help, handwriting, oral communication, reading readiness, number readiness & classroom behavior. Norm 1 referenced and criterion referenced.

Ages: 4-7 0:15-0:20 Individual \$12.96 Follett

BRIGANCE DIAGNOSTIC INVENTORY OF BASIC SKILLS

Evaluates more than 200 basic skills in reading readiness, language arts and mathematics for an immediate developmental age equivalent or grade level performance.

Grade: K-6 Untimed Individual \$39.95 Curriculum Assoc.

CRITERION TEST OF BASIC SKILLS DOV DTS R.PK
Quick assessment that gives specific criterion referenced feedback
on basic skill objectives and deficits in reading and math abilities.
Test scores can easily be converted to form a profile of strengths
and weaknesse.

Grade: K-8 0:10-0:15 Individual \$17.00 Academic Therapy

DETROIT TESTS OF LEARNING APTITUDE

These tests evaluate individuals who require an individual intelligence test to verify results on a group test, or because of emotional or physical problems. The tests provide specific information about mental traits, motor speed and precision, social adjustment and abilities or disabilities in learning.

Ages: 3 yrs-Adult 1:00-1:35 Individual \$10.80 Bobbs/Merrill

METRO 1978 METROPOLITAN ACHIEVEMENT TESTS--Specimen Set DOV DTS
These tests consist of six comparable levels, measuring respective skills in word knowledge, word discrimination, reading, arithmetic, language, spelling, and social studies and science.

Grade: 1-12 2:00-4:00 Group 0.00 Psychological Corp.

PEABODY INDIVIDUAL ACHIEVEMENT TEST (PIAT) DOV DTS R.PK
This test evaluates reading recognition, reading comprehension,
spelling, mathematics and general information. Two Volumes.

Grade: K-Adult 0:30-0:45 Individual \$32.00 AGS

SEQUENTIAL TESTS OF EDUCATIONAL PROGRESS SERIES II (STEP) DTS R.PK
This survey group of achievement tests measure broad outcomes in
major educational areas: language arts, mathematics, science, and
social studies. STEP series tests skill in solving new problems
based on learned information.

Grade: 3-Adult 1:00-2:00 Group \$0.00 Ed. Test. Ser. Addison

STANFORD ACHIEVEMENT TEST--Specimen Set each Level DOV DTS R.PK
This test battery measures skills in word meaning, paragraph meaning, vocabulary spelling and word-study skills includes 5 different levels.

Age: 1-9 0:35-1:35 Individual \$3.10 Harcourt

THE TARC ASSESSMENT SYSTEM

For intervention/programming four major domains with specific subscales within each. Measures self-help motor, communication, social skills, measurement reformative.

Ages: 3-16 Several Group \$5.95 H & H Enter.
Weeks

INTELLIGENCE

SLOSSON INTELLIGENCE TEST

This instrument is a brief individual test of intelligence. It is designed to be used by untrained examiners as well as teachers who work with both children and adults. Scoring is fairly objective and can be done during the testing time. Standards for correct responses are given and are available during testing.

Ages: 2wks-Adult 0:10-0:30 Individual \$12.50 Western Psychological

LANGUAGE

A PSYCHOEDUCATIONAL INVENTORY OF BASIC LEARNING ABILITIES DTS R.PK
This instrument identifies suspected learning disabilities. It has
not been standardized and relies entirely on the examiners subjective evaluation. The inventory samples educational tasks from 53
basic learning abilities grouped in six major areas of learning:
gross-moter development, sensory motor integration, perceptualmotor skills, language development, conceptual skills and socialization.

Ages: 2-14 1:00-2:00 Individual \$9.75 Fearon

180

BRIGANCE DIAGNOSTIC INVENTORY OF EARLY DEVELOPMENT--Specimen Set

A system for teachers to integrate assessment/diagnosis, record keeping, objective setting, and comprehensive instructional planning. Assessment of the following skills: psychomotor, self-help, communication, general knowledge and comprehensive, reading, printing, and math. Criterion-referenced.

Ages: 0-7 Varying times \$1.00 Curriculum Assoc.

CIRCUS, LEVEL A, B, C, AND D--Specimen Set DTS
Assessment program to evaluate early childhood curricula and to
diagnose instructional needs of individual children. Tests general
knowledge, vocabulary, number skills, perception, attitudes and
interests.

Grade: Pres.-3 Untimed Ind or Gp. \$7.50ea Addison

ESSENTIAL MATH AND LANGUAGE SKILLS DTS

The program enables teachers to assess individual student readiness for learning basic mathematical and language concepts; to teach essential skills and track each student's process.

Ages: 5-12 Untimed Individual \$75.00 Hubbard

ILLINOIS TEST OF PSYCHOLINGUISTIC ABILITY (ITPA)

Test measures auditory decoding, visual decoding, auditory-vocal association, vocal encoding, automatic-sequential ability, auditory-vocal automatic ability, visual motor association, auditory-vocal sequencing ability and visual motor sequencing ability; it also evaluates visual auditory and grammatic, closure. Test requires prior training.

Grade: 2-10 0:45-1:00 Individual \$58.00 Univ. of Ill.

Press

KINDERGARTEN AUDITORY SCREENING TESTS (KAST)

Screens for problems in auditory perception in 3 areas: discrimination of same or different word pairs, phonemic syntheses, figure-ground discrimination.

Grade: Late K- 0:20 Ind.-sm. \$12.99 Follett early 1 group

LANGUAGE-STRUCTURED AUDITORY RETENTION SPAN TEST (LARS) DOV DTS R.PK
This test indicates the level of auditory short term memory and
detects the presence of a learning disability in recall ability.
It makes use of an unfamiliar word in an otherwise familiar
sentence.

Ages: 2yr-Adult 0:20 Individual \$7 00 Academic Therapy

+ (A) 1 4 4 4 4

DOV DTS R.PK METRO 1978 METROPOLITAN ACHIEVEMENT TESTS--Specimen Set These tests consist of six comparable levels. They measure respective skills in word knowledge, word discrimination, reading, arithmetic, language, spelling, social studies, and science.

Grade: 1-12

2:00-4:00

Psychol. Corp.

DOV DTS R.PK PEABODY PICTURE VOCABULARY TEST (PPVT) Vocabulary test utilizes a graduated series of 150 plates, each containing four pictures. It requires no reading by examiners.

Individual \$14.00 AGS 0:05-0:10 Grade: 2yr-Adult

SCREENING TEST FOR AUDITORY COMPREHENSION OF LANGUAGE DOV DTS R.PK This screening test is an efficient method of identifying those children in need of more in-depth testing. Composed of 25 items, it is designed for small group administration by the classroom teacher.

Ages: 3-6

0:05-0:10 Group \$4.75

Learning Concepts

SEQUENCED INVENTORY OF COMMUNICATION DEVELOPMENT DOV A diagnostic test to evaluate communication abilities of normal and retarded children. Kit includes over 200 toys for administering.

Ages: 4mo-4yr

Untimed

Individual \$125.00 Univ. of Wash.

Press

SEQUENTIAL TESTS OF EDUCATIONAL PROGRESS (STEP) SERIES II (see above)

SLINGERLAND SCREENING TESTS FOR IDENTIFYING CHILDREN WITH SPECIFIC DOV DTS R.PK LEARNING DISABILITY

These tests identify probable perceptual motor difficulty: visual, auditory or kinesthetic.

Grade: 1-5

1:00

Individual \$30.50

Ed. Pub. Ser.

(for all) or Group

SPECIFIC LANGUAGE DISABILITY TEST DOV DTS R.PK Test evaluates perception in visual discrimination, visual memory, visual to motor coordination, perception in auditory discrimination, auditory-to-visual coordination, and comprehension. All written sections evaluate handwriting and ability to follow directions.

Grade: 6-8

Individual \$8.75 0:10-0:15

Ed. Pub. Ser.

TEST FOR AUDITORY COMPREHENSION OF LANGUAGE ENGLISH/SFANISH DOV DTS R.PK Measure a child's receptive language in English or Spanish. Rest covers vocabulary, morphology and syntax.

Ages: 3-6

0:10-0:20

Individual \$39.95

Learning Concepts

MATH: ACHIEVEMENT & DIAGNOSTIC

ANALYSIS OF READING SKILLS: READING AND MATHEMATICS--Specimen Set DTS
Three short tests designed to provide a means of determining the
most appropriate time for a child to enter reading and mathematics
programs. Directions given in both English and Spanish.

Grade: reS-1 0:30-0:40 Individual \$1.80 Houghton Mifflin or Group

BASIC ARITHMETIC SKILL EVALUATION (BASE)

Allows evaluator to quickly assess each student's arithmetic skills and deficiencies and to plan a program of remediation using tests and materials from the classroom

Grade: 1-8 Varying Individual Complete Imperial Int. times 1-8 (\$239.) Learning Corp.

BRIGANCE DIAGNOSTIC INVENTORY OF EARLY DEVELOPMENT (see above)

CIRCUS, LEVEL A, B, C, and D (see above)

CRITERION TEST OF BASIC SKILLS (see above)

ESSENTIAL MATH AND LANGUAGE SKILLS (see above)

EVERYDAY SKILLS TESTS (EDST) -- Specimen Set

Measures the skills in reading and mathematics necessary for effective participation in today's society. Criterion referenced.

Grade: 6-12 0:30-0:40per test Group \$5.00 CTB/McGraw

FOUNTAIN VALLEY TEACHER SUPPORT SYSTEM IN MATHEMATICS--Specimen Sets DTS Provides self-administered tests on audio tapes which diagnose student deficiencies. Nine strands are covered: numbers and operations, geometry, measurement, application of mathematics statistics.

Grade: K-8 Tapes Individual Custom Pkgd. Zweig Assoc.

ILLINOIS TEST OF PSYCHOLINGUISTIC ABILITY (ITPA)

Test measures auditory decoding, visual decoding, auditory-vocal association, vocal encoding, automatic-sequential ability, auditory-vocal automatic ability, visual motor association, auditory-vocal sequencing ability and visual motor sequencing ability; it also evaluates visual auditory and grammatic closure.

Grade: 2-10 0:45-1:00 Individual \$58.00 U. of Ill. Press

KEYMATH DIAGNOSTIC ARITHMETIC TEST (KEYMATH)

Provides a diagnostic assessment of skill in mathematics. Contains
14 subjects in three major areas: Content (numeration, fractions,
geometry, & Symbols); Operations (addition, subtraction, multiplication, division, mental computation & numerical reasoning);

Applications (word problems, missing elements, money measurement & time); and Metric (linearity, mass, capacity, area, temperature).

Ages: PreS-6

0:30

Individual \$23.85 AGS

METRO 1978 METROPOLITAN ACHIEVEMENT TESTS (see above)

SEQUENTIAL TESTS OF EDUCATIONAL PROGRESS (STEP) SERIES IT (see above)

STANFORD DIAGNOSTIC MATHEMATICS TEST--Specimen Set DOV DTS

This test is designed on two different grade levels to diagnose specific weaknesses in working with numbers. Specifically the focus is on an understanding of properties of the number system and on computation. It does not deal with problem solving.

Grade: 2-8

Untimed

Group

\$2.90

Harcourt

MISCELLANEOUS

ASSESSING THE LEARNING DISABLED: SELECTED INSTRUMENTS DOV DTS R.PK
The text briefly describes more than 300 assessment tools applicable
for the evaluation of children and adults with specific learning
disabilities in terms of age applicability, time to administer, and
salient chiracteristics.

\$5.00 Academic Therapy

BEHAVIOR PROBLEM CHECKLIST

DOV DTS

An instrument which the authors believe can provide wider, more systematic and more objective information about deivant behavior than can unaided clinical observation.

Grade: K-4

Untimed

Individual or Group

Children's Research Center,

Univ. of Ill.

CLASSROOM SCREENING INSTRUMENTS

DOV

An instrumer to enable any classroom teacher to identify and make a reasonable differentiation of a child's specific learning disabilities.

Grade: PreS-12

Untimed

Group

\$15.95/ Learning Path-

\$16.95 ways

DEVELOPMENTAL TASK ANALYSIS

DTS

Consists of 100 behavioral tasks that are basic to success in learning. Rating scale from 0 to 3.

Grade: 2-4

Untimed

Individual \$2.55

Pearon

MATHEMATICS TESTS AVAILABLE IN U.S.

DTS

\$1.50 NCTM

\$6.00

MATHEMATICS TESTS AND REVIEWS

DTS

\$25.00 Gryphon

THE NEXUS: TEST RESULTS TO INSIGHT FOR REMEDIATION

R.PK

Academic Therapy

MOTOR

A PSYCHOEDUCATIONAL INVENTORY OF BASIC LEARNING ABILITIES DTS R.PK
This instrument identifies suspected learning disabilities. It has
not been standardized and relies entirely on the examiners subjective evaluation. The inventory samples educational tasks from 53
basic learning abilities grouped in six major areas of learning:
gross-motor development, sensory motor integration, perceptual-motor
skills, language development, conceptual skills and socialization.

Ages: 2-14

1:00-2:00

Individual \$9.75

Fearon

MOVEMENT SKILLS SURVEY

Developed to assist in evaluating selected aspects of a child's motor development. Sensory-motor and movement skills include co-ordination and rhythm, agility, flexibility, strength, speed, balance, endurance, and body awareness. To be used with Frostery-Maslaw-Move-Grow-Learn Program.

Grade: K-2

Untimed

Individual \$4.89

Follett.

PERCEPTUAL-MOTOR BEHAVIORS CHECKLIST

DOV DTS R.PK

Informal checklist for developing motor skills.

Ages: 3-7

Untimed or timed

Individual

U. of Cai.

SOUTHERN CALIFORNIA SENSORY INTEGRATION TEST

R.PK

These tests detect and determine the nature of sensory integration dysfunction. They consist of a battery of 17 tests. The tests measure visual, tactile, and kinesthetic perception in addition to several types of motor performance.

Ages: 4-10

1:00-1:15

Individual \$98.50

Western Psycho-

logical

SOUTHERN CALIFORNIA POSTROTARY NYSTAGMUS A standardized procedure to evaluate the normalcy of the duration of nystagmus following rotation as an indicator of disorders in the

vestibular system.

Ages: 5-9

5:00

Individual \$39.50

Western Psycho-

logical

PERCEPTION/SENSORY

A PERCEPTUAL TESTING AND LEARNING GUIDE FOR KINDERGARTEN TEACHERS A guide for testing and evaluating visual motor skills. Also procedures for teaching methods that can be used to help children develop necessary learning skills.

Grade: K

Untimed

Individual or Group

Winter Haven Lions Research Found.

A PSYCHOEDUCATIONAL INVENTORY OF BASIC LEARNING ABILITIES (see above)

ANN ARBOR LEARNING INVENTORY

Covers visual discrimination, visual motor coordination skills, sequential memory skills, auditory skills, comprehension skills.

Grade: 2-4

Untimed

Individual \$4.50

Ann Arbor Publish.

AUDITORY MEMORY SPAN TEST

Assesses ability to retain and recall familiar, isolated words received aurally.

Ages: 5-8

0:05-0:10

Individual \$11.00

Western Psych. Ser.

DOV DTS AUDITORY SEQUENTIAL MEMORY TEST Assesses ability to repeat from immediate memory an increasing series of digits. Determines child's readiness for learning to read and speak with accuracy. Related to spelling and math.

Ages: 5-8

0:05

Individual \$11.00

Western Psych.

Ser.

CIRCUS. LEVEL A, B, C AND D (see above)

DETROIT TESTS OF LEARNING APTITUDE (see above)

PERCEPTION/SENSORY

DEVELOPMENTAL TEST OF VISUAL MOTOR INTEGRATION DOV DTS R.PK
Test detects problems in visual-motor integration by using geometric
form reproductions in an increasing order of difficulty.

Grade: 2-8

0:10

Group

\$12.35 Follett

ILLINOIS TEST OF PSYCHOLINGUISTIC ABILITY (ITPA) (see above)

JORDON LEFT-RIGHT REVERSAL TEST

This test diagnoses neurological reading problems by measuring the relative frequency of letter and number reversals. It determines at what point these reversals become significant as a minimal neurological impairment symptom.

Ages: 5-12yrs

0:20

Individual \$3.50

Academic Therapy

LANGUAGE-STRUCTURED AUDITORY RETENTION SPAN TEST (LARS) (see above)

LINDAMOOD AUDITORY CONCEPTUALIZATION.

R.PK

This test is designed to test measure auditory perception.

Grade: PreS-adult Untimed

Individual \$13.95

Teaching Resources

MOTOR FREE VISUAL PERCEPTION TEST--Specimen Set DOV
This quick and reliable test measures a child's visual-perceptual
abilities without involving any motor component.

Age: 4-8yrs

0:10

Individual . \$17.00

Academic Therapy

OLIPHANT AUDITORY DISCRIMINATION MEMORY TEST DOV DTS R.PK
This test measures auditory discrimination ability.

Grade 1-adult

0:05-0:15

Individual \$1.50

Educators Pub.

or Group Service

OLIPHANT AUDITORY SYNTHESIZING TEST

DOV DTS R.PK

This test assesses the ability to listen to a word spoken in separate phonemes, and to memorize and blend these phonemes in correct sequence in order to assign them a linguistic meaning.

Grade: 1-adult

0:05-0:15

Individual \$1.50

Educators Pub. Ser.

PUPIL RECORD OF EDUCATIONAL BEHAVIOR (PREB)

This diagnostic inventory evaluates a child's level and pattern of functioning. Covers gross motor coordination, fine motor skills, visual motor integration, auditory and visual perception, association and generalization, language development, mathematical concepts.

'Grade: PreS-upper primary Untimed Individual \$49.95 Teaching Res.

QUICK NEUROLOGICAL SCREENING TEST (QNST)

DOV DTS R.PK

This test detects neurological deficits. It measures sensory loss as well as large and small muscle coordination, emotional and intellectual problems. The QNST evaluates readiness for number concepts and also identifies auditory and visual perceptual deficits.

Grade: K-adult

0:20

Individual \$12.00

Academic Therapy

SLINGERLAND SCREENING TESTS FOR IDENTIFYING CHILDREN WITH SPECIFIC LANGUAGE DISABILITY

(see above)

STUDENT DISABILITY SURVEY

Device to screen school children who need assistance beyond resources in regular classroom. Five areas covered are: poor academics, poor intellectuality, poor attention, poor classroom involvement, excessive aggressiveness.

Individual \$6.95 Arden Press Grade: Ungraded 0:03-0:05

TEST OF NONVERBAL AUDITORY DISCRIMINATION (TENVAD) -- Specimen Set DOV DTS R.PK

Identifies primary grade children who have auditory discrimination problems that may affect later academic success. Five subjects: pitch, loudness, rythm, duration, timbre.

Grade: K(end)-3

0:15-0:20

Individual \$2.10

Follett

or Group

DOV DTS R.PK WEPMAN AUDITORY DISCRIMINATION TEST A test for determining auditory discrimination ability. Easy to administer and score. Use for predicting articulatory speech defects and remedial reading problems. Has phonetic and phonemic balance.

Ages: 5-8

0:05

Individual \$11.00

Western Psychological

WEPMAN VISUAL DISCRIMINATION TEST

DOV DTS R.PK

Easy to administer and interpret measure of ability to discriminate between similar visual perceived forms. A test to measure skills needed prior to learning to read.

Ages: 5-8

Untimed

Individual \$19.50

Western Psychological

PRESCHOOL READINESS

A PERCEPTUAL TESTING AND LEARNING GUIDE FOR KINDERGARTEN TEACHERS (see above)

ACTIVITY LEVEL RATING SCALE

DOV

To assist in the psychological assessment of cerebral palsied.

Ages: 2mos-5yrs

Untimed

Individual

K. Banham Duke Univ.

AAMD ADAPTIVE BEHAVIOR SCALE-PUBLIC SCHOOL VERSION

A diagnostic-prescriptive tool used in assessment. Consists of 95 behaviors important in maintaining personal independence in daily living.

Grade: 2-6

Untimed

Individual \$10.00

Amer. Assoc, on Mental Deficiency

AHR's INDIVIDUAL DEVELOPMENT SURVEY--Specimen Set

To identify possible learning or behavior problems for the purpose of remediation or treatment.

\$2.00 Priority
Innovations

AMERICAN SCHOOL READING READINESS TEST, REVISED

Designed as a survey test to determine a child's readiness to learn to read.

Ages: 5-6

0:30

Group

\$6.31 - Bobbs-Merrill

AN INVENTORY OF PRIMARY SKILLS

DTS

Consists of 300 developmental learning tasks categorized in 19 areas for parents and teachers to use in making observations of those tasks felt to be important in a child's learning. Also, may be used as a basis for prescriptive instruction.

Grade: PreS-2

Untimed

Individual \$4.80

Fearon

ANALYSIS OF READING SKILLS: READING AND MATHEMATICS (see above)

ASSESTING CHILDREN FOR FARLY PRESCRIPTIVE TEACHING (ACEPT) -- Specimen Set DTS

Measures experience and skill development in three major areas.

Ages: 4-7

Untimed

Individual

Economy

BASIC SCHOOL SKILLS INVENTORY (BSSI) (see above)

BOEHM TEST OF BASIC CONCEPTS

DOV DTS R.PK

A picture test covering 50 basic concepts essential to understanding oral communications.

Grade: K-2

0:30

Individual \$15.45

Psychological

or Group

Corp.

BRIGANCE, DIAGNOSTIC INVENTORY OF EARLY DEVELOPMENT

THE BREKKEN DROUIN DEVELOPMENTAL SPOTCHECK

To quickly assess a child's development in everyday situations.

Ages: Birth-5

Untimed

Individual

Casa Colina Hosp., Pomona, CA 91767

CALIFORNIA PRESCHOOL SOCIAL COMPETENCY SCALES--Specimen Set DOV A 30 item teacher's rating scale to obtain objective, numerical evaluations of social competency.

Ages: 2.6-5.6

Untimed

Individual \$1.50

Consulting Psycho.

CAROLINA DEVELOPMENTAL PROFILE

DOV

An aid to determine the educational needs of a child.

Ages: 2-5

Untimed

Individual \$.75

Kaplan Press

CHILD DEVELOPMENT ASSESSMENT FORM

Designed to help the teacher and parent observe the child in different areas of development and to follow the child's progress.

Ages: 3-6

Untimed

Individual \$.25

Humanics Assoc.

CHILD'S ABILITY PROFILE, FORM A

To indicate a child's placement in motor skills, selected discrimination, and social areas. Possible use may be as a quick instrument used during pre-kindergarten registration.

Ages: 4-5

Untimed

Individual \$4.00

Instructional

Fair

CIRCUS, LEVEL A, B, C AND D (see above)

DABERON---Specimen Set

DOV

To determine a child's readiness for academic learning

Ages: 4-6

20:0

Individual 0.00

Daberon Research Portland, Oreg.

DELCO-ELFMAN DEVELOPMENTAL ACHIEVEMENT TEST

To help determine a child's present level of functioning. It can aid in the preparation of an individual education plan (IEP).

Ages: 6mos-6yrs

Untimed

Individual

Del. Co. Intermediate Unit, Media, PA

DEL RIO LANGUAGE SCREENING TEST (ENGLISH/SPANISH)

The purpose of this test is to identify children with deviant language skills for age, language and background.

Ages: 3yrs-6yrs 11mos Untimed Individual \$12.60 National Ed. Lab. Pub., Inc.

ERIC

Full Text Provided by ERIC

DETROIT TESTS OF LEARNING APTITUDE (see above)

DEVELOPMENTAL INDICATORS FOR THE ASSESSMENT OF LEARNING (DIAL)

This screening test detects potential learning problems. Deals

with the multidimensional concepts of gross motor, fine motor, com
munications and concepts. The test presents one stimulus at a time.

Ages: 2-5

Untimed

Individual \$99.50 Dial, Inc.

DEVELOPMENTAL READING

DOV

A diagnose and prescribe reading design keyed to specific behavioral objectives, not tied to any particular basal system.

Grade: PreK-adult \$1.50-\$16.00 (depending on level) Paul Amidon & Associates, Inc.

DEVELOPMENTAL TEST OF VISUAL MOTOR INTEGRATION (see above)

EARLY CHILDHOOD SURVEY: A DIAGNOSTIC ASSESSMENT OF LEARNING SKILLS DTS The ECS materials evaluate visual perception skills, auditory perception skills, language cognition and motor skills.

To identify four year olds with potential learning problems

"Grade: K-2

Untimed

Individual \$55.00

ECS, Inc.

FARGO PRESCHOOLS SCREENING TEST

DOV

Age: 4yrs

15:00

Individual

Fargo Public Schools Fargo, N. Dakota

INITIAL LEARNING ASSESSMENT

DOV R.PK

To ascertain the gross acquisition of a child's abilities in order than an individual education program can be provided.

Age: Not stated

Untimed

Individual \$4.75

Academic Therapy

KINDERGARTEN ASSESSMENT PROFILE AND SKILLS SURVEY (KAPS) DTS R.PK Provides an individual diagnosis and developmental profile of a child's strengths and weaknesses.

Grade: K

Untimed

Individual

A.I. DuPont District

or Group

Wilmington, DE

KINDERGARTEN AUDITORY SCREENING TESTS (KAST) (see above)

KINDERGARTEN EVALUATION OF LEARNING POTENTIAL (KELP)

מאמ

This instrument evaluates learning potential. Assesses three levels of learning-association, conceptualization and creative self expression.

Grade: K

0:30-0:45

Individual \$149.12 McGraw-Hill

KOHN PROBLEM CHECKLIST & KOHN SOCIAL COMPETENCE SCALE Designed to assess the social-emotional functioning of young children in preschool settings.

Age: 3-6

Untimed

Individual \$5.00

Martin Kohn, Ph.D.

LANGUAGE-STRUCTURED AUDITORY RETENTION SPAN TEST (LARS) (see above)

LINDAMOOD AUDITORY CONCEPTUALIZATION TEST (see above)

METROPOLITAN READINESS TESTS

These group administered tests measure ability in word meaning, listening, letter recognition, picture matching, numbers and copying. A supplementary section includes a draw-a-man test that measures perceptual maturity and motor control.

Grade: K-1

1:00

Group

Harcourt \$12.15

MINNESOTA PRESCHOOL L TALE

DOV R.PK

Scale uses verbal comprehension and memory tests to arrive at a verbal score. Also includes a nonverbal scale that measures form recognition, tracing, picture completion, block building, and simple puzzle skills.

Ages: 1-6

0:1.0-0:30

Individual \$43.00

AGS

MOTOR FREE VI UAL PERCEPTION TEST (see above)

NORTHWEST SYNTAX SCREENING TEST

To provide rough screening for the syntactical (grammatical) structure of language, both expressive and receptive. Best used in conjunction with other speech and language tests (articulative, vocabulary comprehension, etc.)

Age: 3yr-7yr 11mo Untimed

Individual Unknown Northwest Univ.

OCHLOCKNEE FIVE YEAR OLD SCREENING TEST This test is designed to quickly assess a child for school and academic readiness.

Age: 5yrs

Untimed

Individual \$.40

Southwest GA Program for

Except. Child.

PARENT READINESS EVALUATION OF PRESCHOOLERS--Specimen Set DOV Designed to determine the child's strengths and weaknesses in prerequisite skills for formal learning.

Priority Innov. Age: 3yr 9mo-5yr 8mo 0:30-0:45 Individual \$2.40

PEABODY PICTURE VOCABULARY TEST (PPVT) (see above)

PORTAGE GUIDE TO EARLY EDUCATION

DOV R.PK

Developed to serve as a guide to teachers, aides, nurses, parents or others who need to assess a child's behavior and plan realistic curriculum goals that lead to additional skills.

Age: Birth-6yr Untimed Individual \$32.00 Portage Project

PRESCHOOL ATTAINMENT RECORD

DTS

This preschool scale of development employs the informant-interview method. It provides an assessment of physical, social and intellectual functioning.

Age: 6mo-7yr 0:20-0:30 Individual \$5.00 AGS

PRE-READING SCREENING PROCEDURES TO IDENTIFY FIRST GRADE ACADEMIC NEEDS-Slingerland DOV DTS R.PK

Test designed to evaluate auditory, visual and kinesthetic modality strengths in order to identify children who may have some form of dyslexia or specific language disability.

Grade: K(end)-1(begin) Group \$14.00 Educators Pub. Ser.

PROGRAM FOR PRE-SCHOOL VISUALLY IMPAIRED CHILDREN DEVELOPMENTAL CHECKLIST

DOV

To assess the visually impaired child's functioning within the normal world.

Age: Birth-5yr Untimed Individual N/A Connect

THE PUPIL RATING SCALE: SCREENING FOR LEARNING DISABILITIES DOV
This instrument identifies learning disabilities by rating these
behavioral areas: auditory comprehension, spoken language, orientation, motor coordination and personal-social behavior. It yields
eight different scores.

Age: 7-10yr 0:05-0:10 Individual Grune & Straticn

PUPIL RECORD OF EDUCATIONAL BEHAVIOR (PREB)

This diagnostic inventory evaluates a child's level and pattern of functioning. Covers gross motor coordination, fine motor skills, visual motor integration, auditory and visual perception, association and generalization, language developments, mathematical concepts.

Grade: PreS-upper primary Untimed Individual \$59.95 Teaching Res.

QUICK NEUROLOGICAL SCREENING TEST (QNST) (see above)

SCREENING TEST FOR AUDITORY COMPREHENSION OF LANGUAGE DOV DTS R.PK
This screening test is an efficient method of identifying those children in need of more in-depth testing. Composed of 25 items, it is designed for small group administration by the classroom teacher.

Ages: 3-6

0:05-0:10 Group

\$4.75 Learning Concepts

SCREENING TEST FOR THE ASSIGNMENT OF REMEDIAL TREATMENTS--Specimen Set

מסמ

To provide dependable information concerning children's performance in important skill areas essential for learning.

Age: 4yr 6mo-6yr 5mo 1:00

Group

\$3.50

Priority Innov.

SCREENING TEST OF ACADEMIC READINESS (STAR) -- Specimen Set DOV
This test is to screen children for early entrance into a program,
to identify learning problems or social and emotional difficulties
for early referral.

Ages: 4yr 5mo-6yr 1:00

Group

\$3.50 Priority Innov.

SEQUENCED INVENTORY OF COMMUNICATION DEVELOPMENT

A diagnostic test to evaluate communication abilities of normal and retarded children. Kit includes over 200 toys for administering.

Age: 4mo-4yr

Untimed

Individual \$125.00 U. of Wash. Press

SIMKOV PERCEPTUAL ORGANIZATION INVENTORY

This inventory identifies children with visual-motor perception problems.

Grade: PreS-1

0:20

Group

\$7.25

Antof Ed. Supply

SLOSSON INTELLIGENCE TEST
 (see above)

THE TARC ASSESSMENT SYSTEM (see above)

TEMPLIN-DARLEY TESTS OF ARTICULATION--Specimen Set

Designed to measure a child's articulatory profictincy through a quick screening or diagnostic test.

Age: 3-8yr

Untimed

Individual \$5.75

Univ. of Iowa

TEST FOR AUDITORY COMPREHENSION OF LANGUAGE DOV DTS R.PK
The purpose of this test is to measure the auditory comprehension
of language structure and, on the basis of the child's performance,
permit assignment of the child to a developmental level of comprehension.

Age: 3-6yr

0:20

Individual \$39.95

Learning Concepts

VALETT DEVELOPMENT SURVEY OF BASIC LEARNING ABILITIES--Specimen Set DOV The survey is an aid for teachers and others in evaluation of the developmental abilities of a child.

Age: 2-7

Untimed

Individual \$1,25

Consulting Psych.

Press

VINELAND SOCIAL MATURITY SCALE

DOV DTS R.PK

The central purpose of this scale is to represent some particular aspect of the ability to look after ones own needs. Measures such aspects of social ability as self-direction and social participation.

Grade: 1-adult Untimed Individual \$4.80 AGS

WOODCOCK JOHNSON PSYCHO-EDUCATIONAL BATTERY

VOD

This test provides an overview of learning aptitudes, scholastic achievement, cognitive ability and interest level for student evaluation.

Age: PreS-adult 0:20-? Individual \$69.00 Teaching Resources

YELLOW BRICK ROAD

DOV DTS R.PK

Designed to provide insight into strengths and weaknesses of a child in each area of functioning; enable the early identification of children for referral and therapy.

Age: 5-6yr 1:00 Individual \$29.95 Learning Concepts

READING: READING RELATED

ANALYSIS OF READINESS SKILLS: READING AND MATHEMATICS (see above)

CRITERION TEST OF BASIC SKILLS (see above)

DEVELOPMENTAL READING (see above)

DURRELL LISTENING READING SERIES--Specimen Set DOV

This instrument consists of a reading test and a parallel listening test that measures understanding of the spoken word.

Grade: 1-9 1:10-1:20 Individual Unknown Harcourt

EVERYDAY SKILLS TEST (EDST) (see above)

FOUNTAIN VALLEY TEACHER SUPPORT SYSTEM IN READING DTS

Self-administered tests on audio-tapes. Measure student's mastery
in fine skill areas: phonetic analysis, structural analysis, vocabulary
development, comprehension and study skills. Cross-referenced to all
major basal programs.

Grade: 1-6 Tapes 8-16 min. Individual Custom Pkg. Zweig Assoc.

GRAY ORAL READING TEST

Tests consists of 13 graded passages in each of four forms. Measures growth in oral reading, diagnoses reading difficulties and assists with pupil placement in grades and grading groups.

Grade: 1-adult Untimed Individual \$15.00 Ed. Progress Corp.

ERIC Full Taxt Provided by ERIC

INDIVIDUALIZED CRITERION REFERENCED TESTING: READING DOV DTS

Tests learners reading skills against specific objectives. Provides

means for planning individualized reading instruction. Direct correlations to existing basal readers computer scored. Criterionreferenced.

Grade: 1-8 Untimed Individual \$15.00 Ed. Progress. Corp.

METRO 1978 METROPOLITAN ACHIEVEMENT TESTS (see above)

OBJECTIVES-REFERENCED BANK OF ITEMS AND TESTS READING AND COMMUNICATION SKILLS OBJECTIVES (ORBIT) -- Specimen Set

A list of 335 reading skill objectives from which customized, criterion referenced tests can be produced. Educators choose the instructional objectives they determine important. Criterion referenced.

Grades: K-12 Group \$4.00 CTB/McGraw

PHONICS PROFICIENCY SCALES

DOV R.PK

These scales measure proficiency and should not be used for teaching phonics. The scales are not tests, they merely assess growth and progress in performing the skills basic to reading and spelling.

Grade: 1-6 0:20-0:40 Individual \$11.00 (both) Ed. Pub. Ser.

PRESCRIPTIVE READING INVENTORY--Specimen Set

DTS

A criterion referenced testing system that measures student mastery of reading objectives commonly taught K-6. It is useful for diagnosing student's needs in reading and prescribing instructional interventions.

Grade: K-6 Untimed Group \$10.00 CTB/McGraw

READING DIAGNOSIS KIT

DTS

Gives a description of each diagnostic technique directions for using the techniques and diagnostic tests that can be copies.

Grade: 1-12 Individual \$14.95 Center for App. or Group Res. in Ed.

SEQUENTIAL TESTS OF EDUCATIONAL PROGRESS (STEP) SERIES II (see above)

STANFORD DIAGNOSTIC READING TEST--Specimen Set DOV DTS R.PK
This test identifies specific strengths and weaknesses in reading
comprehension, vocabulary syllabication, beginning and ending sounds,
auditory skills, various aspects of phonetic analysis and rate of
reading should be administered in three sessions.

Age: 2-8 1:50-2:00 Individual \$2.90 ea. Harcourt

WISCONSIN DESIGN FOR READING DEVELOPMENT--Specimen Set

Tests consist of four individually administered tests at varying levels of difficulty. First level tests include rhyming words, shapes, letters and numbers, words and phrases and many other language related subjects. The highest level test includes subjects in sight vocabulary, silent letters, syllabification, accent, schwa and possessiveness.

Grade: K-4 0:30-0:40 Individual \$6.00 NCS Ed. System

WOODCOCK JOHNSON PSYCHO-EDUCATIONAL BATTERY

This test provides overview of learning aptitudes, achievement, cognitive ability and interest level for student evaluation, divided in three parts.

Age: PreS-adult 0:20-? Individual \$69.00 Teaching Resources

WOODCOCK READING MASTERY TEST (WOODCOCK)

This test battery includes five individual tests which yield separate scores as well as a total score. It's comprised of letter identification, word attact, word comprehension and passage comprehension. Tests are criterion referenced. Provides socio-economic adjusted norms as well as traditional total group norms.

Grade: K-adult 0:20-0:30 Individual \$20.50 (Form A) AGS \$22.00 (Form B)

SOCIAL ADJUSTMENT/PERSONALITY SCALE

A PSYCHOEDUCATIONAL INVENTORY OF BASIC LEARNING ABILITIES (see above)

AAMD ADAPTIVE BEHAVIOR SCALE

Behavior scale for EMH/SEM persons. Scale consists of 100 individual explicit items describing skills and habits for daily living.

Ages: All Untimed Individual \$6.00 Amer. Assoc. for Mental Deficiency

AAMD ADAPTIVE BEHAVIOR SCALE-PUBLIC SCHOOL VERSION (see above)

ASSESSING CHILDREN FOR EARLY PRESCRIPTIVE TEACHING (ACEPT) (see above)

BURKS BEHAVIOR RATING SCALE

Measures patterns of behavior. Including excessive self blame, poor ego strength, poor reality contact, poor social conformity plus 14 moore.

Grade: PreS-K Untimed Individual \$7.95 (ea.) Arden Press & 1-8

CAINE-LEVINE SOCIAL COMPETENCY SCALES--Specimen Set DOV A 44 item behavioral rating scale to estimate social competence of the children in the following areas: self-help, initiative, social

skills and communication.

Age: 5-13

Untimed

Individual \$1.75

Consulting Psy.

Press

DEVEREUX CHILD BEHAVIOR RATING SCALE ^

DOV This behavior rating scale was developed to enable those persons in close contact with a child to describe and communicate to others the behaviors that the child is displaying. This scale assesses such areas as basic self-care, attentive power, need for independent mastery, and four areas related to social functioning.

Age: 8-12

Untimed

Individual \$4.50

Devereux Press

DEVEREUX ELEMENTARY SCHOOL BEHAVIOR RATING SCALE

DOV

A behavioral measuring device to aid teacher in focusing upon behavioral difficulties affecting academic performance so that remedial action may be taken.

Grade: Elementary Untimed

Individual \$4.50

Devereux Press

MEASUREMENT OF SOCIAL COMPETENCE

DTS

A manual for the Vineland Social Maturity Scale.

Grade: 1-adult

\$9.50

AGS

THE PUPIL RATING SCALE: SCREENING FOR LEARNING DISABILITIES (see above)

STUDENT DISABILITY SURVEY (see above)

VINELAND SOCIAL MATURITY SCALE

DOV DTS R.PK

The central purpose of this scale is to represent some particular aspect of the ability to look after one's own needs. Measures such aspects of social ability as self-sufficiency, occupational activities, communication, self-direction, and social participation.

Grade: 1-adult

Untimed

Individual \$4.80

AGS

WALKER PROBLEM BEHAVIOR IDENTIFICATION CHECKLIST DOV DTS R.PK Fifty statement checklist to quickly identify bheavior problems. Provides scores for five scales: acting out, withdrawal, distractibility, disturbed peer relations and immaturity.

Grade: 4-6

Untimed

Individual \$10.50

Western Psych.

INDIVIDUALIZED EDUCATION PROGRAM

AAMD ADAPTIVE BEHAVIOR SCALE-PUBLIC SCHOOL VERSION (see above)

ACTIVITIES FOR DEVELOPING VISUAL PERCEPTION

R.PK

A manual that presents practical and easy-to-do exercises that train and develop the visual-perceptual abilities of children.

Grade: K-6

\$2.00

Academic Therapy

(see above) CAROLINA DEVELOPMENTAL PROFILE

CHILD DEVELOPMENT ASSESSMENT FORM (see above)

DABERON (see above)

DELCO-ELFMAN DEVELOPMENTAL ACHIEVEMENT TEST (see above)

DEVELOPMENTAL TEST OF VISUAL MOTOR INTEGRATION (see >bove)

DIAGNOSTIC INVENTORIES: MATH

DOV

Grade: 1-5

0:05-0:10

Individual Unknown U. of Oregon

DIA NOSTIC INVENTORIES: READING

DOV

Grade: 1-5

0:05-0:10

Individual Unknown U. of Oregon

EBSCO KIT 1

DTS

This kit was developed for teachers of Severe and Profound and TMR student, as a resource in developing and teaching the IEP.

> \$110.00 EBSCO Curr. Materials

EBSCO KIT 2

DOV DTS

This kit was developed for teachers who have students with behavioral and attitudinal deficiencies. Resources are provided for the development of the IEP.

> , \$110.00 EBSCO Curr. Materials

EBSCO KIT 3

This kit was specifically developed for the older MR student. Provides the teacher with information to help develop an IEP effectively.

> \$110.00 EBSCO Curr. Materials

FARGO PRESCHOOL SCREENING TEST

DOV

To identify four year olds with potential learning problems.

Age: 4 yrs

15:00

Individual

Fargo Public Schools, Fargo,

N. Dakota

HANDWOOK IN DIAGNOSTIC TEACHING

DOV DTS R.PK

Diagnostic handbook focusing on skills in reading, writing, spelling, arithmetic and language. A "How-To" manual. Used with duplicator master books.

\$19.95 Allyn & Bacon

TEACHER'S HANDBOOK OF DIAGNOSTIC INVENTORIES

Spirit master's covering spelling, reading, handwriting and arithmetic.

DOV DTS

\$19.95 Allyn & Bacon

TEACHER'S HANDBOOK OF DIAGNOSTIC SCREENING

Spirit master's covering auditory, motor, visual and language.

\$19.95 Allyn & Bacon

INDIVIDUALIZED EDUCATION PROGRAM (IEP)

Planning, Placement, Implementation, and Evaluation forms and folder for individual program and development.

Grade: Ungraded \$14.95 kit Mesa Publications

INITIAL LEARNING ASSESSING

program.

DOV R.PK

The purpose of this screening instrument is to ascertain the gross acquisitions of a child's abilities in order that an IEP can be provided.

Grade: Ungraded Untimed Individual \$4.75 Academic Therapy

INSTRUCTIONAL BASED APPRAISAL SYSTEM (IBAS)

IBAS is a comprehensive planning and appraisal system for writing individual education plans, instructional planning and evaluating. There is continuous assessment of performance integrated into the

Grade: Ungraded Untimed Individual \$99.00 Edmark

AN INTRODUCTION TO INDIVIDUALIZED EDUCATION PROGRAM PLANS IN
PENNSYLVANIA: GUIDELINES FOR SCHOOL AGE IEP DEVELOPMENT DTS
This guide is an introduction to the process of developing individualized education programs for handicapped, gifted and talented children.

MINNESOTA DEVELOPMENTAL PROGRAMMING SYSTEM

The MDPS is designed to provide persons serving the developmentally disabled individual with assessment and programming assistance.

Outreach Training Prog., U. of Minn., St. Paul

PORTAGE GUIDE TO EARLY EDUCATION (see above)

POWER READING SYSTEM

DTS

Combined diagnostic/prescriptive approach to reading skills enables the teacher to individualize reading instruction. Organized to cover word recognition, comprehension and study skills.

Grade: J.-3

Individual \$113.00 BFA

or Group

A PRACTICAL GUIDE TO WRITING GOALS AND OBJECTIVES

DOV R.PK

\$2.50

Academic Therapy

A PRIMER ON IEPS FOR HANDICAPPED CHILDREN

DTS

\$4.95

Foundation for

Exceptional

Children

(see above) PRESCHOOL ATTAINMENT RECORD

REMEDIAL TRAINING FOR CHILDREN WITH SPECIFIC DISABILITY IN READING, SPELLING, PENMANSHIP

Gillingham method used by reading specialists and remedial teachers in special classes and for individual tutoring. Technique is simple approach to phonics.

Grade: 1-6,

Ed. Pub. Serv. \$17.50

PHONICS DRILL CARDS

DOV

Goes with "Remedial Training for Children with Specific Disability in Reading, Spelling, Penmanship."

> Ed. Pub. Serv. \$15.00

DTS R.PK SANTA_CLARA INVENTORY OF DEVELOPMENTAL TASKS Inventory enables the teacher to assess student's readiness skills and create an individual development for each child. Tasks are arranged by difficulty into eight areas: motor coordination, visual motor performances, visual perception, visual memory, auditory perception, auditory memory, language development and conceptual development.

\$94.50 Zweig Individual Untimed Age: PreS-7yrs

SEQUENTIAL TESTING AND EDUCATIONAL PROGRAMMING (STEP) R.PK Resource guide to curriculum covering all phases of sensory input, organization and output, through the highly sophisticated activities of reading, writing, spelling and artistic expression.

Untimed Grade: PreS-6

Academic Therapy \$22.50

(see above) THE TARC ASSESSMENT SYSTEM

VALETT DEVELOPMENTAL SURVEY OF BASIC LEARNING ABILITIES (see above)

WRITING INDIVIDUALIZED PROGRAMS: A WORKBOOK FOR LD SPECIALISTS
DOV DTS R.PK

\$7.50 CC Publications

APPENDIX B

LEARNING

Following is a list of the many terms previously discussed and utilized within the main text. It may be useful to the reader to review these terms periodically and to add new words and definitions as they become relevant through everyday experience. A common professional language is essential to clear communication, which in turn facilitates implementation of a successful educational program. This list is provided in hopes that it may serve as a resource for the building of a common language and basis of understanding.

Terms Related to Learning

- 1. Acuity a level of sensory function that refers to keenness of sight, hearing or touch.
- 2. Agnosia the inability to comprehend or interpret information that is received through one of the senses.
- 3. Analytic Concepts a type of cognitive style whereby objects are categorized according to their similar components or properties.
- 4. Assimilation perceiving and interpreting new information in terms of existing knowledge and understanding.
- 5. Attention the ability to concentrate or focus on visual or auditory stimuli for a period of time.
- 6. Auditory Channel pertaining to information that is received through the sense of hearing.
- 7. Aversive Conditioning a form of learning brought about through the use of punishment or a negative reinforcer.
- 8. Behavioral Predisposition a concept which connotes that one has a tendency toward certain behavioral characteristics given certain environmental conditions.
- 9. Behaviorism a doctrine emphasizing that organismic activity is a product of conditioning and learning experiences. Emphasis is placed on observable evidence.
- 10. Behavior Modification a conditioning technique designed to shape and/or change behavior.

- 11. Centering the ability to concentrate on outstanding characteristics of an object while excluding other features.
- 12. Classical Conditioning a learning theory wherein the subject responds to a previously neutral stimulus after it has been effectively paired with a stimulus which originally produced the response.
- 13. <u>Cognition</u> intellectual activity of an individual. The mental processes involving awareness, judgment, thought and perception.
- 14. Cognitive Dissonance inconsistency or conflict in thought, actions, beliefs, etc., resulting in a motivation towards tension reduction.
- 15. Cognitive Style the manner in which one organizes information, solves problems, and learns generally.
- 16. Collective Monologue egocentric communication characterized by the inability of children to listen effectively to what others are saying.
- 17. Concept an abstract idea or mental image formed to represent an object or idea.
- 18. Conformity a change in behavior which is in accordance with some specified standard.
- 19. Convergent Thinking a mental process involved with gathering information relevant to a problem and then producing a single response to the problem.
- 20. Creativity a mental process which allows an individual to operate on a body of knowledge and produce a novel end product or a new form. Imaginative skill is involved.
- 21. Critical Period a point (usually early stages) at which strong bonds of attachment are made.
- 22. <u>Deduction</u> a process of logic whereby one derives specific conclusions from general premises through reasoning.
- 23. Defense Mechanism a behavioral response designed to enable one to escape anxiety.
- 24. Differentiate to mark, see, or show the difference or distinct characteristics of something.

- 25. Differentiation the ability to sort out and use (independently) different parts of the body in a specific and controlled manner.
- 26. Directionality the ability to determine the relationship between one object in space and another object. It includes projection of right and left, up and down, fore and aft, and directions from the body out into space.
- 27. Distractibility a characteristic often associated with learning disabilities that refers to the tendency to be distracted by extraneous stimuli.
- 28. Divergent Thinking a mental operation characterized by the quantity and quality of different and novel responses to a problem or idea.
- 29. Egocentrism a style of thinking (in children) that causes difficulty in seeing other's point of view; a self-centeredness.
- 30. Encoding that part of the communication process involving the translation of an idea into written, motoric or verbal language.
- 31. Figure Ground: auditory ability to recognize meaningful differences and be able to pick out specific tones
 and frequencies from a complex background of sounds.

 visual ability to recognize meaningful
 differences in objects with varying foreground and backgrounds.

 kinesthetic ability to isolate one
 body movement voluntarily from the movement of the entire
 body.
- 32. Form Perception the ability to conceive form in all its parts, put it together as a whole unit and break it again into individual parts.
- 33. Generalization the tendency, act or process of responding to a related group of stimuli in a similar manner, draw conclusions or show the applicability. At a cognitive level, the ability to find the same generalized properties of otherwise different stimuli.
- 34. Gifted that quality of an individual who makes an extremely high score on an intelligence test.
- 35. Handedness the choice of the hand or side that leads in all activities. 29%

- 36. <u>Ideational Fluency</u> refers to the flow and number of items that an individual can generate.
- 37. Identification the process in which individuals perceive themselves as being alike or similar to other people and behave accordingly.
- 38. <u>Inhibition</u> the forgetting or blocking out of a learned response.
- Integration the pulling together and organization of all the stimuli which contact the organism at a given moment. It involves the typing together of present experiences.
- 40. Intelligence a term that encompasses an individual's proficiency in a variety of mental areas including problem solving, vocabulary, number ability, comprehension, etc.
- 41. Introjection the process of assimilating the attributes of others or incorporating external values and attitudes into one's own ego structure.
- 42. Learning a relatively permanent change in behavior as a result of experience.
- 43. Learning Disabilities those children who have a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, which disorder may manifest itself in imperfect ability to listen, think, speak, read, write, spell, or do mathematical calculations; such disorders include such conditions as perceptual handicaps, brain injury, minimal brain dysfunction, dyslexia, and developmental aphasia.
- 44. Long-term Memory a storage system that enables individuals to retain information for relatively long periods of time.
- 45. Modality the sensory system--auditory, visual, kinesthestic and tactile--through which one receives information. That system through which one learns better than through another.
- 46. Negative Transfer the interference of a previously learned task with the learning of a new task.
- 47. Object Permanency the mental ability that enables one to realize that objects exist even if they are out of the field of vision.

- Parallel Play the play exhibited by children between two and four and characterized by egocentrism which is expressed in the inability of children to separate themselves from their own thoughts; playmate interaction is restricted.
- Perception a unified awareness derived from sensory processes when a stimulus is presented. It is a sensation or experience which is combined or integrated with previous experiences. Perception is controlled by stimuli that is received and interpreted, memory, etc.
- 50. Perceptual Constancies the tendency of an object to remain the same under different viewing conditions.
- 51. Play spontaneous behavioral patterns that emerge when one engages in an unstructured activity solely for the pleasure that it offers.
- 52. Positive Transfer the condition in which the learning of one task aids in the learning of another.
- 53. Prehension the ability to grasp objects between the fingers and opposing thumb.
- Projective Test a personality test in which subjects are asked to respond to a standardized set of stimuli and explain what they see. Certain drawing tests are considered projective.
- 55. Regression a defense mechanism characterized by the individual's reverting to behavioral responses characteristic of earlier developmental levels.
- 56. Reinforcement the process of strengthening a response.
- 87. Repression the defense mechanism characterized by the tendency to push from levels of awareness those experences, thoughts or impulses associated with anxiety.
- 58. Reversal Learning the tendency to learn the opposite of what was previously learned.
- 59. Role a pattern of behavior one is expected to follow in a given social situation or condition.
- 60. Rote Learning the process of learning by memorization without regard to meaning.
- 61. Schemata organized patterns of thought such as sensory stimuli, objects and events.

- 62. Self-concept the manner in which individuals perceive themselves.
- 63. Self-esteem an individual's feeling of personal worthiness.
- 64. Short-term Memory the temporary retention of information (usually 30-60 seconds). It is affected by interference and interruption.
- 65. Socialization the process of learning how to adapt in a socially approved manner in specific environments.
- 66. Statial Orientation the ability to organize space in terms of distance, size, position, and direction and to determine one's physical relationship to his or her environment in reference to these dimensions.
- 67. Symbolic Functioning an act of reference in which a mental image is created to stand for something that is not present.
- 68. Transductive Reasoning reasoning from particular to particular without generalization.
- 69. Trial-and-Error Learning an individual's attempt to find an answer to a problem that has no clear-cut solution.
- 70. Verbal Learning a learning situation that involves the use of words as either stimuli or as responses.
- 71. Visual Channel all of the processes involved in the visual (seeing) aspects of learning, including sensation, perception, imagery and language.

Learning Styles

The following section reviews key points and considerations when considering a child's specific learning style.

Some methods of learning are more effective, efficient and appropriate for a given learner than are others. A child has preferences for one or more sensory channels in aiding skill acquisition. Input from sensory stimuli, processing, integration and interpretation of sensory data affects the way a child learns. Information (stimuli) is received through one or more sensory channels. These are:

- 1. Visual learning through the eyes (seeing).
- 2. Auditory learning through the ears (hearing).
- 3. Haptic/tactile learning by touching and manipulating (feeling).

Information is processed according to the impact of presentation modes on sensory systems; hence, a child's best way of learning. Louisa Cook, an educational specialist at the School Problems Clinic, New England Medical Center has postulated this definition of learning style:

"Learning style is the way or ways a youngester learns best, generally and specifically. It refers to his preferences regarding format of presentation, rate of presentation, and avenue of presentation; it refers to the physical environment he prefers, the social conditions he prefers, and the incentives he needs to put forth his best effort."

Learning can also be expressed through various "output" modalities. The use of the auditory modalities is expressed in oral responses; some children write or draw as an expression of the visual modality (visual-motor); still, others model their responses, thereby preferring the haptic modality.

Some considerations of learning style should include:

- 1. The kind of activities suitable for a given modality or preference (input, output).
- 2. The intellectual capacity and ability of the child.
- 3. Areas of particular competence and deficits (i.e., academic, motoric).
- 4. The time of greatest productivity (i.e., morning, noon, evening). 200

- 5. Deficit area information for remediation purposes.
- 6. Attention span characteristics and schedules.
- 7. The reinforcement criteria necessary for performance.
- 8. Physical environment needed for optimum growth.
- 9. Environmental stimulation needed (level, type).
- 10. Motivating forces and expectancies needed for optimum performance.
- 11. Preferred instructional activities and assignments.
- 12. Teacher attitudinal stances needed for growth.
- 13. The use of a variety of techniques within a preferred modality.
- 14. The format of the instructional presentation.
- 15. Evaluation modality needed to clearly demonstrate mastery of a skill.

Intellectually Directed Styles

(Social Approaches)

Learner Characteristics*

Works alone
Works quietly
Visits library
Avoids roleplay
Handles long-term assignments
Completes assignments
Avoids group participation
Avoids extracurricular activities
Persists at a task

Instructional Provisions

Learning carrells
Frequent library use
Individual assignments
Learning stations
Learning contracts
Learning activity packets
Individual projects
Independent reading activities
Home assignments
Promote group activities
not involving leadership

Learner Characteristics adapted from Data Bank Guide Learning Styles, Mainstreaming Mildly Handicapped Students into the Regular Classrooms, Education Service Center, Region XIII, Austin, Texas, 1975,

Emotionally Directed Styles

Learner Characteristics

Chooses art activities
Cares for plants and animals
Enjoys aesthetic projects
Enjoys informal activities
and performances
Cooperates in projects
Is not contest oriented
Is environmentally stimulated

Instructional Provisions

Plays, creative dramatics
Music groups
Story telling
Individual/group
Activities for arrangements
Art objects
Riddles

Structured Styles

Needs scheduling
Needs consistency in programming
Needs clear directions and
instructions
Engages in convergent thinking
Must be given specific
assignments
Goal-setting must be realistic
Works well with homogeneous
groups
Is satisfied with status quo

Time schedules
Tests requiring single
responses or specified
answers
Experiments with specific
outcomes
Reinforcement, continuous
checks
Specific examples of
assignments
Systematic scheduling of
assignments
Simple experiments

Open Structured Styles

Has many interests
Moves from one activity to
another (without completion)
Assignments not done on time
Long-term assignments usually
not done unless deadline
given
Procrastinates
Likes written assignments
Difficulty carrying cut tasks
Needs more structure
Good verbal skills

Puzzles
Riddles
Brain Teasers
Brainstorming sessions
Discussions/planning
sessions
Written assignments
Short-term reports
Social interaction assignments
Interviews, debates

Slowly Paced Styles

Learner Characteristics

Works slower than average
Task incomplete in prescribed
time
Needs directions repeated and
given in small steps
Is frustrated by timed tests
and/or assignments
Works with deliberation
May daydream

Instructional Provisions

Simple directions with realistic assignments Short-step assignments No long-term assignments Use typewriter for some written assignments Use informal tests and inventories

Rapidly Paced Styles

Works Rapidly
Dislikes proofreading,
checking work
Enjoys physical activity
Must have enough work to do
Short, intense attention span
Prefers short-term assignments
Is bored with non-challenging,
slow instructional methods

Give speed tests in mathematics, spelling Use learning stations, packages
Use audio-visual aids with specific followup assignments
Make keys for self-checking assignments
Give series of short-term assignments

Social Styles

Works well in groups
Leads many activities
Doesn't settle to quiet study
very easily
Has trouble starting tasks
Enjoys "fun" assignments
Learns by watching
Participates in group
activities

Teach through use of games
Structure assignments
Get student "started" on
 a task
Learning stations, packets
Audio-visual aids
Riddles, puzzles
Physical activities

Styles of Learning and Behavioral Objectives

The process of learning as it relates to the young child has been discussed in terms of main developmental areas (cognitive, motor, language, social, self help), sensory modes and learning styles. In addition, the development of a child can be conceptualized as occurring within three main domains: the Cognitive, the Psychomotor, and the Affective. This is another perspective of the learning process that can serve as a reinforcement and further clarification of the material previously presented.

Behavioral objectives must be developed before the teacher considers how he/she will teach whatever. Objectives can be categorized into three major areas—the cognitive; the psychomotor and the affective domains. Understanding these areas leads logically to attention to levels of learning and behavioral output.

The Cognitive Domain

Benjamin Bloom and Associates in Taxonomy of Educational Objectives have organized intellectual behavior into a hierarchy which enables teachers to identify cognitive behaviors, thus organizing objectives into the type of cognitive behaviors which can be elicited from a learner. The taxonomy proceeds from simple knowledge to higher levels of complex mental activity.

These categories are:

Level

Objectives

The student will:

 Repeat the poem "The Swing" from memory without errors.

I KNOWLEDGE

- Recognize each animal by pointing and saying its name when presented with pictures of different animals.
- Label by saying the names of ten body parts when presented with a doll.

Level

Objectives

The student will:

• Select from ten given selections those which are round.

II COMPREHENSION

- (After viewing a filmstrip) distinguish between correct and incorrect actions of participants by checking ten correct eating habits to be used.
- Choose those characteristics which exemplify the male species by matching all of the pictures given.

The student will:

 Calculate to the nearest foot the perimeter of the classroom by using a yardstick,

III APPLICATION

- Estimate the amount of cement needed in building a patio step without the use of formal, written arithmetic.
- Construct three examples of a compound, complex sentence within a 50 word paragraph.

The student will:

 State in writing at least five of the logical fallacies which the author used in presenting his argument favoring the use of the computer.

IV Analysis

- Diagnose the problem with the electrical wiring and list possible solutions for repair without the use of a manual.
- Resolve the difference between the use of the following machines in alleviating pressure by writing a plan for the use of one of the machines. (List two machines.)

Level

Objectives

The student will:

 Devise an original solution to the problem of transporting water from one container to another by drawing without the use of a manual.

V SYNTHESIS

- Plan by writing three menus which incorporate the body requirements for balanced meals without the use of food charts.
- Sell (using a recorder) an original tale whose elements clearly solve the problem found in the tale "Brer Rabbit."

The student will:

VI EVALUATION

- Judge the advantage of the use of the emission control system as compared to the use of a combustion system without emission control using a minimum of three variables in a written report.
- Estimate the real worth of the dollar on the foreign currency market through the use of a checklist containing elements of consideration.
- Predict three out of four weather forecasts based on charts, graphs, and a film showing weather conditions.

General Instructional Objectives - Cognitive (Based on Bloom's Taxonomy of Educational Objectives)

Knowledge

Defines Common Terms
Describes Basic Concepts
Identifies Methods
Labels Specific Parts
Lists Basic Procedures
Names Each Component
Outlines Specific Procedure
Reproduces Basic Design
Selects Appropriate Color
States General Principle

Comprehension

Converts Table of Measurements
Estimates Amount of Money
Explains Specific Reasons
Gives Examples of Principles
Interprets Charts, Graphs
Justifies Methods and Procedures
Predicts Future Consequences
Rewrites Written Material
Summarizes Verbal Material
Translates Languages

Application

Applies Concepts, Theories to New Situations Computes and Solves Mathematical Problems Constructs Charts and Graphs Demonstrates Correct Use of Specific Procedure Manipulates Procedures to Produce Changes Modifies Formulas to Produce Desired Results Operates Object Based on Previous Information Predicts Outcomes of Tests Prepares Overviews

Analysis

Analyzes Organizational Structure of a Work (Art, Music)
Diagrams Basic Concepts
Differentiates Logic in Reasoning
Discriminates Facts from Inferences
Identifies Unstated Assumptions
Illustrates Relevant Components
Outlines Specific Components
Points Out Relevant Features
Separates Irrelevant Data
Subdivides into Component Parts

Synthesis

Categorizes Ideas, Concepts, Theories
Composes Speech, Art Work
Creates--Music, Poems, Stories
Designs Plan for Scrutiny
Formulates New Schemas, Events
Generates Creative Ideas
Integrates Learning from Different Areas into a Specific Plan
Modifies Existing Ideas, Events
Proposes Various Plans for Experiments
Reorganizes--Plans, Areas
Revises Rules, Ideas, Plans
Summarizes Pertinent Features of Ideas, Plans, Theories

Evaluation

Appraises the Value of a Concept, Idea, Fact, etc.
Compares/Contrasts--the Adequacy of an Idea, Theory, Plan, etc.
Criticizes the Efficacy of a Report, Idea, Plan, etc.
Evaluates the Value of a Work of Art, Music, Writing
Judges the Logic of an Idea, Event, Plan, Theory, etc.
Justifies the Value of an Idea, Plan, etc.

Verbs used in objectives can be used as a classification technique (under various headings) in the cognitive domain:

Levels of Using Verbs

Kr Jwledge		Comprehension	
Arrange Copy Define Label List Locate Match Memorize Name Order Place Press	Quote Recall Recite Recognize Repeat Say Select State Tell	Classify Choose Describe Discuss Explain Express Identify Indicate Locate Organize	Pick Out Recognize Reorganize Report Restate Review Select Tell Translate
			•

Application	Analysis	Synthesis	<u>Evaluation</u>
Apply Calculate Choose Combine Construct Demonstrate Dramatize Estimate Figure Find Illustrate Interpret Operate Practice Schedule Sketch Solve Use	Analyze Appraise Calculate Categorize Compare Contrast Criticize Detect Diagnose Diagram Differentiate Discriminate Examine Experiment Identify Question Resolve Test	Arrange Assemble Compose Create Design Devise Formulate Invent Manage Modify Organize Originate Plan Prepare Produce Fropose Set Up Verify Write	Appraise Argue Assess Attach Choose Compare Defend Estimate Evaluation Judges Predict Quality Rate Score Select Support Value

The Psychomotor Domain

This domain is an area which has as a focal point the neuromuscular system. It deals with the coordination of skeletal muscles and physical activities requiring performing, constructing, manipulating or any related muscular action believed to ensue from prior conscious mental activity. Physical skills relating to athletics, performing arts, speaking, writing and the manipulating and/or operation of machines are included. Jerrold E. Kemp and others have suggested a grouping for these activities:

1. Gross Bodily Movements

arms
shoulders
feet
legs

Examples:
a. throwing a ball
b. lifting heavy objects
c. diving in a pool

2. Fine Coordination Movements

Examples: hand-fingers crocheting a. hand-eye threading a needle b. hand-ear typing C. hand d. driving a truck eye reading music/playing piano foot

3. Non-verbal Communication

facial expressions
bodily movements/positions
gestures

b. pantomiming
c. gesturing directions
d. showing facial
emotions

4. Speech Behavior

projecting/producing sound
coordinating sound/gestures

The behaviors in the psychomotor area are essential for meeting the objectives of the cognitive domain. These behaviors are readily observable; hence, they can be described and easily measured.

E. J. Simpson has provided a starting point for creating a systematic mechanism (i.e., taxonomy) for categorizing objectives in the psychomotor domain:

Perception is identified as the first step in performing a motor task. This process of becoming aware of objects, qualities, or relations through the sense organs is the focal point of the situation--interpretation--action chain leading to a motor activity.

Set involves a preparatory adjustment relating to actions, processes, experiences or skills. Identified aspects include physical, mental and emotional dispositions.

Guided Response is characterized as an initial step in the early development of a motor skill. The abilities that are components of the more complex skills are emphasized. The overt behavioral act of one individual under the guidance of mother can be defined as a guided response.

Mechanism is an achievement level characterized by confidence and skill in the performance of a task (act). In appropriate situations, the act becomes an habitual part of possible responses to stimuli.

Complex Overt Response is a level of performance characterized by complex motor acts that are carried out with smooth, efficient movement patterns while expending a minimum of energy and time.

The psychomotor domain, then, can aid teachers in their program planning by viewing movement as an essential area of objective development.

General Instructional Objectives - Psychomotor

Assembles Specific Model **Builds Tower** Changes Tire Correctly Cleans Sewing Machine Composes System Connects Dots Constructs Model Designs Plan by Drawing Dismantles Model Draws Accurate Reproduction Drills One-Inch Hole Fastens Hooks Grinds Seeds, Beans Grips Handles Manipulates Temperature Measures Length

Mends Clothing Mixes Ingredients Nails Boards Operates Mower Safely Paints Furniture ' Performs Dance Correctly Repairs Electric Tool Sands Board Scales Wall Sets Up Equipment Sews Seam Sharpens Blades Sketches Design Types at 20 Words Per Minute Weighs Items Wraps Sandwiches Writes Legibly

The Affective Domain

The affective domain is that area of behavior which deals with attitudes, values, interests, motives, characterizations, likes and dislikes, appreciations and other emotions.

Affective behaviors are internalized and therefore quite difficult to measure; hence, behaviors that indicate goal accomplishment must be observed.

Bloom, Krathwohl and Masia have developed a hierarchy of objectives in the affective domain, <u>Taxonomy of Educational</u> Objectives:

- E. Characterizing by a Value
 - D. Organizing
 - C. Valuing
 - B. Responding
 - A. Receiving

A. Receiving

This is receiving or attending to something, thereby demonstrating awareness of some environmental stimulus which will be given attention and accepted.

Example: Student listens to an announced sale.

Select Share Accept Accumulate

B. Responding

Reception of stimuli causes an active response which may be voluntary or involuntary. Some form of participation occurs.

Example: a. Student obeys traffic regulation

b. Student volunteers an answer

Active Verbs (responding)

Comply
Approve
Volunteer
Discuss
Follow
Seek
Practice

C. Valuing

This action is characterized by a willingness to accept an event, prefer an event and/or be committed to an event through the expression of a positive attitude.

Example: a. Student aids in planning a party and activities

b. Student contributes clothing to the "Needy Basket"

Affective Verbs (valuing)

Help

Assist

Support

Organize

Argue

Protest

Aid

D. Organizing

The prioritizing of different values, organizing and identifying inter-relationships. New values may be the outcome.

Example: a. Student saves money for something special rather than buy ice cream or go to a movie

b. Student makes judgments about his responsibilities at home

Affective Verbs (organizing)

Organize

Determine

Compare

Develop

Define

Formulate

E. Characterization by a Value Complex

This level is characterized by consistent actions in accordance with beliefs/values which affect total behavior and become a part of the total personality.

Example: a. Student continues to be actively involved with scouting

b. Student refuses to try techniques which have proven limitations for him/her

221

Affective Verbs (characterization)

Continue

Accept

Revise

Resist

Change

Avoid

These five areas are difficult to assess and should be refined in order to find indicator tasks to identify the behaviors.

General Instructional Objectives - Affective (Based on Krathwohl's Taxonomy of Behavioral Objectives)

Receiving

Accepts Differences in Viewpoints
Asks Questions Concerning Idea, Object, etc.
Attends to Specific Activity
Chooses Specific Item
Follows Instructions
Listens Attentively
Points to Pertinent Features
Replies to Requests
Selects Appropriate Item, Activity, etc.
Shows Awareness of Object, Idea, etc.

Responding

Assists in Performing Activity
Complies with Requests for Participation
Conforms to Rules, Standards
Greets and Shows Interest in People, Ideas, Objects
Obeys Rules
Participates in Discussions
Practices Skills
Volunteers for Special Activities

Valuing

Completes Specific Assignments
Demonstrates Appreciation for Literature, Art, Music, Drama
Demonstrates Beliefs in Ideas
Follows Examples, Ideas
Forms Strategies to Improve
Initiates Program Activities
Reports Specific Ideas
Proposes Specific Solutions
Shares Specific Ideas
Shows Concern by Proposing Alternatives
Shows Concern for Others
Studies Using Problem-Solving Attitude

Organization

Accepts Responsibility for Behavior
Adheres to Specific Teachings
Arranges Plans for Expression of Abilities, Beliefs, Interests
Balances Freedom and Responsibilities
Combines Plans Systematically
Formulates Plans, Ideas, etc.
Generalizes by Accepting Strengths and Weaknesses
Integrates Teachings
Modifies Behavior to Conform
Organizes Approaches to Solve Problems
Prepares For and Accepts Responsibility
Synthesizes Ideas into Workable Activities

Characterization by a Value or Value Complex

Displays Independence and Self-Reliance
Displays Safety Habits
Influences Others to Engage in "Good" Habits
Maintains Good Citizenship
Performs Safety Conscious Activities
Practices Punctuality, Industry, Self-Discipline
Proposes Cooperation in Activities
Questions and Maintains Objective Approaches
Uses Objectivity in Solving Problems
Verifies Answers

Each domain is related in that objectives will involve more than one domain. Successful programming in the cognitive and/or psychomotor areas must consider attitudinal development in order to successfully implement individualized educational programs.

APPENDIX C

MANAGEMENT/BEHAVIOR

Programming is a process of gearing the curriculum, instruction and interactions to meet needs, interests, and abilities of individual pupils. The most important objective of programming is to release the potential in the individual learner. Specific planning for each child would include:

- an assessment and considerations of the cognitive,
 social, psycho-motor, and emotional needs;
- consideration of learning styles and performance levels;
- the fostering of positive self-concepts;
- provision for physical constraints;
- materials and equipment to be used;
- evaluation strategies to be used;
- opportunities for individual interests/pursuits;
- consideration of the uniqueness of perceptions, values, concepts and sensitivity to needs;
- a variety of strategies for achieving individual/ specific objectives;
- organizational strategies to enhance individuality.

Preparation procedures for implementing a program would involve the combining of humanistic approaches with competent strategies to include:

- the ability to identify interrelated elements of normal child growth and development;
- the recognition of teacher attitudes as important variables for pupil success;
- the ability to identify goals and objectives from appropriate assessment actions
- skills in assessment and programming
- skill in use of task-analysis

- skill in planning for a variety of abilities and disabilities:
 - vérbal
 - non-verbal
 - learning disabilities
 - other (non-categorical) groups
 - mobile immobile
- skill in organizing
- skill in managing the curriculum for various developmental levels
- athe ability to prescribe motivational strategies that enhance self-discipline
- the ability to prepare/use multi-level, multi-modal, multi-sensory assignments/materials
- skill in using record-keeping techniques
- skill in constructing learning stations, packets, projects, contracts, and other individualized assignments
- strategies for parental program involvement
- classroom mainstreaming techniques
- skill in providing and using various disciplinary models and techniques
- techniques in using tutors and other multi-age assistance
- skill in providing a variety of resources in program development (neighborhood, field trips, home projects, etc.)
- a thorough understanding of the psycho-social implications involved in teaching and learning approaches (affective domain-attitudes, emotions)
- skill in formally and informally assessing students and incorporating this skill into programming
- skill in the use of flexible grouping patterns
- provisions for independent home-based tasks and study

- skill in the preparation and use of evaluative strategies for assessment of the IEP;
- skill in developing teacher-made materials including;
 - pupil contracts
 - specialized projects
 - educational games
 - learning stations/centers
 - learning packages
 - programmed packages
 - individualized home/school assignments
- skill in the use of parents in the implementation of the IEP
- skill in providing a milieu which is conducive to learning

Classroom Management Glossary of Terms

- 1. Aberration A departure from the normal or typical.
- Aggression Hostile actions that cause fear or flight, or that failing, brings the aggressor into forceful contact.
- 3. Anticipation The noting of types of stimuli, behaviors that cause behavioral changes; the behavioral set for specific change.
- 4. Antiseptic Bouncing The removal or restraining of a child by allowing him to "save face" with classmates and sparing the teacher the problem of dealing with the behavior. The child is removed from the class by a counselor, social worker, etc.
- 5. Approximate To come close to or nearly correct or exact.
- 6. Avoidance The presenting of aversive conditions as a consequence of the child's learning to avoid a situation. The situation to be avoided is presented or paired with an aversive condition.
- 7. <u>Behavior Modification</u> A change in behavior elicited by reducing aversive behaviors.

- 8. Cognitive Dissonance Inconsistent or contradictory cognitions which exist simultaneously for a person, unclear perceptions usually result.
- 9. Compensation Devotion to a pursuit with increased vigor to make up for feelings of inadequacy (real or imagined).
- 10. Conflict Simultaneous functioning of opposing or mutually exclusive impulses, desire or tendencies.
- 11. Conversion The expression of emotional conflicts through muscular, sensory or bodily symptoms of disability, malfunctioning or pain.
- 12. Counteraction Need A need, following failure, to strive again and to overcome weakness.
- 13. Counting A time limit, wherein expected responses are recorded.
- 14. Cueing Aiding a child to remember to perform a specific act, at a specific time by a systematically reminding before the action takes place (rather than after an incorrect response).
- 15. Defense Reaction Any activity, thought or feeling designed to close out awareness of an unpleasnat act; arousing fact; or anything that threatens self-esteem.
- 16. <u>Discrimination</u> Helping a child differentiate one correct behavior rather than another (under certain conditions).
- 17. <u>Displacement</u> A substitute activity (differing) resorted to when the usual response to a situation is blocked or prevented.
- 18. <u>Diversion</u> Distracting the child from objectionable pursuits by directing his attention toward more desirable activities.
- 19. Dynamism A persisting or enduring mode of behavior that brings (temporarily) satisfaction or relief of tension.
- 20. Extinction Stopping an aversive action or behavior by arranging unrewarding conditions; hence, the child receives no reinforcement.

- 21. <u>Fear Reduction</u> Gradual exposure to a feared stimulus or situation is presented to the child to increase acceptance while the child is comfortable and secure.
- 22. Frustration Tolerance The ability to deal with difficulties thereby achieving goals in the face of obstacles without giving up.
- 23. <u>Hurdle-Help</u> Relieving frustration and anxiety of a child to help him/her solve a problem; misbehavior is not the focus.
- 24. Hypodermic Affection A sudden additional quantity of affection which a child not necessarily warranted but may aid in controlling an outburst.
- 25. Incompatible Alternative Alleviating a behavior by rewarding an alternative behavior that is inconsistent with the desired behavior or which cannot be performed at the same time as the undesired behavior (i.e., making a child (who litters) the captain of the clean-up committee).
- 26. Interest Boosting A technique of showing interest in a task the child is performing in order to renew interest and cause completion of the task.
- 27. Intermittent Reinforcement The gradual or decreased frequency of rewarding a correct behavior. The child is encouraged to continue the desired behavior with few or no rewards.
- 28. <u>Internalization</u> The adoption of an attitude as one's own.
- 29. Modeling Allowing a child to observe the performance of a desired behavior in order that the child will be able to perform the observed activity.
- 30. Negative Reinforcement Alleviating a behavior by arranging a way to terminate a mild aversive situation immediately by improving the behavior.
- 31. Operant Learning A form of learning wherein the organism becomes progressively more likely to respond in a given situation with the response which, in similar situations, has brought about a satisfaction.
- 32. Other-Directed Person One who wishes to be loved and esteemed by others.

- Physical Restraint Should not imply physical punishment; removing a child from aversive involvement; holding a child in temper outburst; seizing a child to remove a dangerous article. The teacher's actions are protective rather than counteraggressive.
- 34. <u>Planned Ignoring</u> A conscious, intentional ignoring of a behavior to diminish the frequency of the behavior.
- 35. Positive Reinforcement The rewarding of a behavioral performance in order to improve or increase the like-lihood of recurrance of the behavior.
- 36. Regrouping The removal of a child from one setting to a more manageable setting.
- 37. Proximity Control Controlling children's impulses by direct movement close to the child, touching in a friendly manner.
- 38. Restructuring The changing of an activity when there is an obvious lack of interest, restlessness, etc.
- 39. Satiation Alleviating a behavior by allowing a child to continue (or insist on his continuing) an undesirable behavior until he tires of it.
- 40. Self-Actualization The processes of developing one's capacities and talents.
- 41. Signal Interference A preventive measure characterized by cues from the teacher to a child (e.g., stare, tapping, pointing) in order to help a child gain control.
- 42. Substitution (operant conditioning) The reinforcement of a previously ineffective reward by pairing it (presenting) in close proximity before or after presenting an effective reward.
- 43. Successive Approximation The teaching of an unfamiliar skill or behavior and rewarding successive steps toward the final behavior.

The following information might be used in planning an effective management program.

Development of Behavior

- 1. Successive Approximation The teaching of an unfamiliar skill or behavior and rewarding successive steps toward the final behavior.
- 2. Modeling Allowing a child to observe the performance of a desired behavior in order that the child will be able to perform the observed activity.
- 3. Cueing Aiding a child to remember to perform a specific act, at a specific time by a systematically reminding before the action takes place (rather than after an incorrect response).
- 4. <u>Discrimination</u> Helping a child differentiate one correct behavior rather than another (under certain conditions). Correct appropriate responses are rewarded.

Strengthening Behavior

1. Positive Reinforcement - The rewarding of a behavioral performance in order to improve or increase the likelihood of recurrence of the behavior.

Maintainance of Behavior

- 1. Substitution (operant conditioning) The reinforcement of a previously ineffective reward by pairing it (presenting) in close proximity before or after presenting an effective reward.
- 2. Intermittent Reinforcement The gradual or decreased frequency of rewarding a correct behavior. The child is encouraged to continue the desired behavior with few or no rewards.

Modification of Behavior

1. Avoidance - The presenting of aversive conditions as a consequence of the child's learning to avoid a situation. The situation to be avoided is presented or paired with an aversive condition.

2. Fear Reduction - Gradual exposure to a feared stimulus or situation is presented to the child to increase acceptance while the child is comfortable and secure.

Alleviation of Inappropriate Behavior

- 1. Satiation Alleviating a behavior by allowing a child to continue (or insist on his continuing) an undesirable behavior until he tires of it.
- 2. Extinction Stopping an aversive action or behavior by arranging unrewarding conditions; hence, the child receives no reinforcement.
- Incompatible Alternative Alleviating a behavior by rewarding an alternative behavior that is inconsistent with the desired behavior or which cannot be performed at the same time as the undesired behavior (i.e., making a child (who litters) the captain of the cleanup committee).
- 4. Negative Reinforcement Alleviating a behavior by arranging a way to terminate a mild aversive situation immediately by improving the behavior.

SPECIAL MANAGEMENT TECHNIQUES FOR TEACHERS

Humor

To really surprise students, try using a little humor. The teacher's response is usually incompatible with expectations. This humanistic gesture can relieve pressure and show teacher security.

Tape Recorder

Record yourself and analyze the tape on your way home. Being cognizant of your verbal interactive style can lead to improvements.

Grandma's Rule

Many behaviors in which a child will engage can be used to reinforce those behaviors in which he will not readily engage. The teacher must require the less preferred activity before the more preferred activity is allowed (must eat your spinach before dessert).

Silence/Non-verbal Cues

Don't let silence frighten you. This can be a powerful tool toward getting attending behavior. Other techniques include:

- placing fingers to lips
- looking at watch
- holding chin in hands
- staring, looking intently
- e tapping foot, finger, pencil
- turning away from class
- folding arms
- placing hands on hips
- shifting weight
- snapping, clapping
- cutting off lights
- biting lips
- stopping abruptly and staring
- looking at floor
- directing with finger

Ignoring

Behavior that is not reinforced or rewarded will usually diminsh.

Removing Seductive Objects

This is a preventive measure. Objects that precipitate aversive behaviors should be placed "out of sight, out of mind."

Routines

All classrooms need structure. The amount is dependent/ upon the type of behaviors the children possess. Security is needed by many children and can be provided by the establishing of routine activities.

Cueing

This technique is a signal from the teacher to the child to help the child's control. This technique can be used to allow students time to prepare for questions or other contributions.

Diversion -

This technique is designed to distract students from objectionable behavior and directing attention to desirable actions/activities.

Subtle Intervention

Many times teachers overreact to many forms of misbehavior. Drastic measures are sometimes taken when a cold stare would suffice. The goal is to aid the student to become more self-directed and to be responsible for his/her own behavior.

Redl's Life-Space Interview Techniques

These techniques give situational assistance or "on the spot" first-aid attention to misbehavior. The teacher assists by manipulating environmental barriers which thwart pupil progress.

Counting Time

Set limits by expecting certain behavioral responses. If you don't get the desired response (without adding an "or else"), look at your watch, clock and say I will take the amount of time from you that you are taking from me. (This technique should be explained before a situation arises wherein it is used.)

Peer Pressure

Setting class and individual standards will allow classmates to aid in disciplining themselves and others. This technique should not be used in a hostile manner.

Removal to Reduce Anxiety

Having a child go to the lavatory and put cold water on his face can help calm him/her and allow the situation to normalize. Be certain that removals do not destroy rapport or self-concept.

Giving Permission

Openly "permitting" a behavior sometimes allows the behavior to become ineffective and children's interests are lost. If a child wishes to use profanity, tell him/her it is fine but it must be done in places where no one can hear it (except the child).

General Tidbits

- 1. Try to understand why a child behaves in a certain manner.
- 2. Vary the levels of interest during lessons.

- 3. Try to empathize rather than criticize unnecessarily.
- 4. Learn behaviors that are age-appropriate.
- 5. Find something positive to say about a child that usually gets your negative remarks.
- 6. Use interest inventories in order to meet specific needs.
- 7. Use field trips as learning experiences rather than as a reward for the "good" children.
- 8. Allow the class to aid with discipline rather than try to handle all of the discipline yourself.
- 9. Try to be humanistic in your approaches.
- 10. Remember, if lessons are not interesting, children will find something else to bring stimulation.
- 11. Don't be afraid to have class standards; the children can help set them.
- 12. Send a note home when the child has done scmething positive. Parents appreciate the gesture and the child will be exceptionally happy that he is reinforced for acting or doing something acceptable.
- 13. Constantly evaluate and reevaluate your methods, strategies, and techniques; never be afraid to change if something is not working.
- 14. Learn to enjoy the children in order not to think of teaching as drudgery.
- 15. Use incomplete stories or situations whereby the message you wish stressed is incorporated. The children can supply the best ending.
- 16. Use pictures showing good and bad situations. The children can react in small group or class situations.
- 17. Role playing of easy and difficult situations that children must confront in the classroom, lunchroom, playground, halls, etc., can be helpful in changing behavior.
- 18. Camera shots of good, behaviors exhibited appropriately can be helpful.

- 19. Taping good things someone said about another can help build self-concept.
- 20. Glasser's circles and other techniques can help children have a responsibility to the group.
- 21. Set the kind of example you wish the children to model. You can say that the children should treat you as you treat them.

Steps to Developing Desired Behavior

- 1. Define the behavior in observable/measurable terms.
- 2. Determine your objective for change.
- 3. Decide how you will evaluate and record behavioral changes and teacher attempts to modify the behavior.
- 4. Determine observation and recording length, time, etc.
- 5. Gather baseline data in order to show change.
- 6. Identify motivators and reinforcers for the child.
- 7. Decide what the reinforcement schedule will be.
- 8. Structure the environment for success.
- 9. Begin your program/procedure.
- 10. Count and record progress.
- 11. Chart the progress.
- 12. Review, evaluate and make the necessary revisions.
- 13. Maintain the achieved behavior with intermittent reinforcement and the use of intangible rewards (i.e., praise, smile, hug, etc.).

Reinforcement for Behavior

Social Reinforcers

Praise:

Good

That's interesting

That's right Excellent

Thank you I'm pleased

Praise (continued):

Exactly Good job Good thinking That's clever I like that Great Good for you Not bad Super Fantastic Fine | Marvelous Perfect Congratulations

That was first class work! You really pay attention! That shows a great deal of work! Now you have the hang of it! You did a lot of work today! That's quite an improvement! I'm very proud of you today! Nothing can stop you now! You should show this to your father! Show Grandmom your picture! You really outdid yourself today! I'm happy to see you working like that! Boy, your brain is in high gear today! You're working beautifully today!

Expressions:

Smiling Winking Nodding Laughing Clapping Blowing Kisses

Contact:

Touching Hugging Hold hand Sitting in lap Shaking hand Patting head/ shoulder

Walking together Sitting together Eating together Playing games Sharing

Touching elbows

Activity Reinforcers:

Free Time Games Knitting Trips Leading Games Messengers Crocheting Goody Bags Taking Attendance Grab Bags Caring for Plants Pinatas Answering Telephone Cleaning Blackboard Listening to Records Extra Playground Time Making Bulletin Boards Caring for AV Equipment Collecting Cookie Money Looking for Filmstrips Helping Custodian Sitting with Friend Working in Special Spot Helping a Friend

Token Reinforcers:

Certificates Points. Stars Stamps Happy Notes Chips Caring for Animals Coins Special Colors Name Pins Desk Signs Buttons Blue Ribbons

Charting Behavior

Date	Time of Observation	Total Time Behavior Occurred	Teacher Effort	Effectiveness		
				+	-	None
			·			
						·
		,				
*						
				¢		
*						

General Classroom Management Tips

Things to Think About

Think about:

- what you say when you think a child has been "disrespectful" to you (yelling, smark alecky, etc.).
- how you handle people who "pick" on other children (call names, hit, talk about, etc.).
- what you say or how you handle a child who gets out of his seat at inappropriate times.
- how you react and what you say when children refuse to do their work.
- what you do or say to children who are unfriendly and/or disrespectful to others.
- e how you handle children who are unacceptable to classmates because of body odor or unclean clothes; how is the class handled?
- what you do when you realize you have falsely accused a child.
- what you do or say when you suspect a child has stolen something.
- how you handle your class members who have been disrespectful to another teacher, custodian, principal, etc.
- what you say, how you react when your class has "really been super."
- the kinds of reward systems operating in your classroom.
- the kinds of negative reinforcement tactics employed and their effectiveness.
- how you introduce a child with a specific exceptionality.
- how you handle children who laugh at, tease, etc. those with specific exceptionalities.
- how you model the "self" you wish the class to emulate. 238

214

Things Teachers Do to Make Children Feel Like Somebodies

- A. Trying to understand why the child acts as he does
- B. Having empathy for child and problems
- C. Positive teacher talk
- D. Knowing children's characteristics individually and group
- E. Pointing up positive things about children rather than dwelling on the negative
- F. Study children first, then vary methods to suit child
- G. More humanistic
- H. More innovative in presentation to motivate children
- I. Use interest inventories and sociograms
- J. Plan leadership and followship activities for children
- K. Take children on trips, to exhibits, etc.
- L. Visit child's home
- M. Praise child for accomplishments -- no matter how small
- N. Know when to refer child to proper person or agency when teacher is unable to handle problem
- O. Consider varying interests when planning school program
- P. Wise use of conferences to help child
- Q. Let's talk it over sessions
- R. Set class standards; revise if necessary
- S. Have pupils write about situation and find possible solutions
- T. Re-evaluate attitudes, teacher methods, techniques, etc.
- U. Give children a role in decision-making and standardsetting
- V. Use all available resources, human or otherwise, to help the child
- W. Have fun with children

Some additional selected references are:

- Bakker, Piet. "Ciske, the Rat." <u>In Conflict in the Classroom</u>.
 Long, Morse, and Newman. Belmont, Ca.: Wadsworth Pub. Co.,
 Inc., 1971.
- Brown, George I. Human Teaching for Human Learning. Viking Press, 1971.
- Driekurs, Rudolf; Grunwald, Bernice B.; and Pepper, Floyd C.

 Maintaining Sanity in the Classroom: Illustrated Teaching,

 Teaching Techniques. New York: Harper and Row, 1971
- Fagen, Stanley; Long, Nicholas J.; and Stevens, Donald J.

 Teaching Children Self-Control. Columbus, Ohio: Charles
 E. Merrill Pub. Co., 1975.
 - Hawley, Robert C. and Hawley, Isabel L. A Handbook of Personal Growth Activities for Classroom Use. Amherst, Mass.:

 Education Research Associates, 1972.
 - Klein, Roger D. Behavior Modification in Educational Settings. Springfield: Charles C. Scott, 1973.
 - Krumboltz, Helen Brandhorst and Krumboltz, John D. Changing Children's Behavior. Prentice-Hlal, 1972.
 - Lyon, Harold C., Jr. Learning to Feel--Feeling to Learn. Columbus, Ohio: Charles E. Merrill Pub. Co., 1971.
 - Offer, Daniel. The Psychological World of the Teenager: A Study of Normal Adolescent Boys. New York: Basic Books, 1969, pp. 193-224.
 - Pfeiffer, William and Jones, John E. A Handbook of Structured Experiences for Human Relations Training (Vol. 1, 2, 3)

 Towa City, Iowa: University Associates Press, 1974.
 - Raths, L.; Harmin, M.; and Simon, S. Values and Teaching:
 Working with Values in the Classroom. Columbus, Ohio:
 Merrill, 1966.
 - Redl, Fritz. "The Concept of the Life Space Interview." In Conflict in the Classroom. Long, Morse, and Newman: Wadsworth Pub. Co., 1976.
 - Simon, Sidney B.; Howe, Leland W.; Kirshenbaum, Howard. Values
 Clarification: A Handbook of Practical Strategies for
 Teachers and Students. New York: Hart Pub. Co., 1972.

APPENDIX D

PARENT INPUT IN THE I.E.P. PROCESS

Parents are expected to attend and participate in the development of the individualized educational program. must be a shared responsibility (parents and educators) for implementing, maintaining and evaluating efforts of the school and the home. This sharing might begin with involvement in:

- classroom visits
- participation in advisory groups parent/teacher meetings action projects participation in and organizations
- reinforcement of skills
- identification of legal
- telephone information services
- volunteer services to the school

- e IEP meeting e goal reinforcement
 - parent training program

 - classroom assistance
 - provision of material resources within communities
 - parent libraries
 - parent newsletters
 - information gathering techniques

Specific aid can be given by having parents:

- Talk to children (in quiet friendly voices) about positive school activities.
- Listen attentively when the child is sharing with the 2. parent.
- Speak clearly using gesture and simple sentences to 3. provide a good model for the child.
- Reinforce and reward the child for his efforts and attempts.
- Encourage language development through songs, games, 5. rhymes, stories, make-believe, puppet shows, other activities.
- Play listening and reading games.
- Talk about shapes, size, colors and directions when 7. conversing with the child.
- 8. Allow the child the freedom of expression rather than anticipating his/her needs.

- 9. Use rhythmic activities to encourage speech and change activities.
- 10. Allow for fine motor development within the home setting
- 11. Aid reinforcement by supplementing praise and other methods.
- 12. Aid in development of specific children by learning sequential developmental levels.
- 13. List motivators that can add to teacher effectiveness.
- 14. Use household items to reinforce specific skills (e.g., clothespins, paper bags, boxes, spools, plastic containers, sponges, vegetables, tops/etc.)
- 15. Encourage the use of high expectancy for motivation and building self-esteem.
- 16. Respond emphatically, openly and with respect to children.
- 17. Document, chart and record progress in order to evaluate efforts.
- 18. Visit museums, public buildings, theatres, etc., to reinforce skills.
- 19. Correlate the school program with reinforcement techniques for home use.
- 20. Utilize household items or develop homemade materials for specific goals and objectives.
- 21. Plan learning activities that are age-appropriate rather than developmentally matched to the chronological age.
- 22. Minimize hazards that may occur while promoting independence.
- 23. Use regular activities to reinforce or teach (dressing, mealtimes, etc.).
- 24. Study the exceptional condition of the child in order to assess its impact on the development of the child and the effect on learning.
- 25. Utilize community resources that will accommodate some aspect of the child's impairment.

- 26. Observe the teacher or other trainers in an activity which can be duplicated and reinforced independently.
- 27. Utilize programs that promote early intervention strategies and techniques.
- 28. Learn management skills that lead to independence rather than dependence on family members.
- 29. Accept the limitations but encourage the child and build his confidence.
- 30. Request the aid of outside reading materials that will help render understanding.
- 31. Routinize your work with the child but allow the child to set the pace of the activity.
- 32. Encourage and strengthen communication even if a child's speech is unclear. Don't always interpret for others, allow the child to try.
- 33. Allow the child to follow simple directions and engage in social learning situations.
- 34. Try to teach the child during periods of relaxation.
- 35. Have the child's efforts concentrated on limited stimuli when teaching. Avoid a lot of distractions.
- 36. Learn to role play with the child.
- 37. Praise even small successes using physical affection and verbal praise.
 - 38. Try using many approaches to help a child learn a skill. Allow the child to touch, taste, and smell things.
 - 39. Change a technique if one way isn't effective.

Teachers Help Parents by:

- helping them understand a child's disability as well as his assets;
- explain that labels don't always communicate the extent of a disability. A diagnosis may change with multiple testing situations;

- explaining the role of parents of exceptional children; engage in problem-solving processes as with normal children;
- having parents involved in each step of the IEP process;
- writing reports, letters, etc., in clear, concise language; information void of understanding will not be useful;
- sharing reports with parents or giving them copies;
- helping to formulate a management program that is both realistic and beneficial to parents and child.

Educating Exceptional Children

The following resources might aid teachers and parents in providing a more effective educational plan: (California, Regional Resource Center).

A Cup of Kindness: A Book for Parents of Retarded Children,

by Louise Fraser. Seattle, Washington: Special Child Publications, 1973 (\$4.50). Discusses common needs of the retarded child, and home training in areas such as feeding, toileting, grooming. Special problems of retarded blind, deaf, and autistic children are also included. A list of books appropriate for the retarded child is found in the annotated bibliography.

An Instructional Guide for Parents,

by Lisa Carambia, and others. Duquesne University, Pittsburgh, Pa.: Pennsylvania State Dept. of Education, Harrisburg, 1974. Self-help, communication, physical skill activities for severely and profoundly retarded, and for multiply impaired children.

3. Auditory Training - Learning the Joy of Listening,

by Elisabeth McDermott. Volta Review, 1971, 73 (3), pp. 182-5. Discusses auditory training methods used in schools and presents activities which parents can use at home with a hearing impaired child.

4. Even Love Is Not Enough. . . Children With Handicaps,

from Parents' Magazine Films, Inc., New York, 1975. Five filmstrips, cassette tapes, and study guides: behavioral and emotional disabilities; educational and language disabilities; intellectual disabilities; physical disabilities.

5. Handling the Young Cerebral Palsied Child at Home,

by Nancie Finnie. New York: E.P. Dutton and Co., 1970. Provides a questionnaire on developmental stages and activity levels and offers suggestions for movement development, carrying, bathing, feeding, etc.

6. Help Them Grow: A Pictorial Handbook for Parents of Handicapped Children,

by Jane Blumenfeld, Pearl Thompson, Beverly Vogel. Nashville: Abingdon Press, 1971 (\$2.75). Suggestions for teaching basic skills to exceptional children (self-help; social; communication; sensory and motor skills).

7. Isn't It Time He Outgrew This?,

by V. Baldwin, H.D. Fredericks, and G. Brodsky. Springfield, Illinois: Charles C. Thomas, 1973. Step-by-step methods for teaching self-help skills to young children, and to severely impaired youngsters. Techniques for training both academic and motor skills are also included. This book trains readers in simple methods of recording behavior data.

8. Methods and Aids for Teaching the Mentally Retarded,

by Patricia Davis. Minneapolis, Minnesota: T.S. Dennison, 1970. Practical suggestions, games, and activities related to developing communication skills, number concepts, etc.

9. On Being The Parent of a Handicapped Youth: A Guide to Enhance the Self-Image of Physically and Learning Disabled Adolescents and Young Adults,

by Sol Gordon. New York, N.Y.: New York Association for Children with Learning Disabilities, 1973.

10. P.E.T. Parent Effectiveness Training: The Tested New Way to Raise Responsible Children,

by Thomas Gordon. N.Y.: Peter H. Wyden, 1970. Teaches active listening and communication skills--communicating personal feeling and conflict resolution.

11. Physical Education and Recreation for the Visually Handicapped,

by Charles Buell. AAHPER Publication-Sales, 1201 16th St., N.W., Washington, D.C. 20036 (\$2.95). This is a booklet for parents and teachers describing employment and leisure time activities for visually impaired, and methods of teaching physical activities. An annotated bibliography of publications and organizations concerned with the visually impaired is included.

12. Practical Advice to Parents: A Guide to Finding Help For Handicapped Children and Youth,

/by CLOSER LOOK, (20 pp), Washington, D.C., 1974.

13. Prescriptions for Learning: A Parent's Guide to Remedial Home Training,

by Robert Valett. Palo Alto: Fearon, 1970. (\$2.75). Designed for parents of children with learning disabilities, this manual provides a series of programs for parents to use in identifying their child's skill level, and suggestions on how to develop, in consultation with the child's teacher, an appropriate training program. Also included are instructions on how to construct learning aids, and information on obtaining educational materials.

14. Proof of the Pudding,

by Janet Bennett. Exceptional Parent, 1974, 4 (3), pp. 7-12. A mother of a retarded child discusses her child's development and successful integration into a regular class.

15. Something's Wrong With My Child,

by M. Brutten, S. Richardson, and C. Mangel. New York: Harcourt, Brace, Jovanovich, 1973. This book is subtitled "A Parent Book about Children With Learning Disabilities." The authors offer guidelines for parents interacting with professionals and explanations of special class placement, resource room placement or itinerant teacher assistance are given. Suggestions on how to handle the child at home—using consistant discipline, not favoring siblings, making

clear directions and not overstimulating the home environment are included.

16. The Deaf Child in the Public Schools -- A Handbook for Parents of Deaf Children,

by Lee Kata, and others. Danville, Illinois: Interstate Printers and Publishers, Inc., 1974 (\$3.50). Discusses definitions, causes of deafness, and learning problems; types of public school programs; teacher qualifications; integration of deaf children. An annotated listing of public and private organizations serving the deaf is also included.

17. Training the Retarded at Home or In School,

by Earl E. Balthazar. Palo Alto: Consulting Psychologists Press, 1976. This is a manual for parents, teachers, and home trainers which outlines a systematic training program in fundamental self care skills and basic social coping behaviors. "Schedules" are provided to assist parents or other trainers to find where the child is in his development, and what he should learn next.

QU.S. GOVERNMENT PRINTING OFFICE: 1979-294-705/6248

